AD-A265 021 ALONG DITCH 19 DUNKLIN AND STODDARD COUNTIES, MISSOURI by Kathryn A. King and Robert H. Lafferty III FINAL REPORT 15 July 1987 This document has been approved for public release and sale; its distribution is unlimited. Report Prepared for: Department of the Army, Memphis District, Corps of Engineers B-202 Clifford Davis Federal Building Memphis, Tennessee 38103-1894 In accordance with Contract No. 53-7103-7-545 Report Prepared by: Mid-Continental Research Associates RR 2, Box 270 Lowell, Arkansas 72745 (501) 756-5247 MCRA Report No. 87-2 93-11739 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. | REPORT DOCUMENTATION PAGE | | rorm Approved | | |--|--|---|---| | music reput in Joba de la consiste envolvation on a
garrier consiste in that mything it in videographic mo-
lacked and in into music molading scappet in program
Davismothway Suite (204 Amendan JAC) 2202-4302 | Siktoro individuolisti
Paulini, ntikipuraen ini Wiksi nuti ini keudaud
Nandini the 1 Mule inthe kulement indipudu | grown a said way jira ili ya kata
gwat di agawana tawa baren ji a ta Kari. | | | 1. AGENCY USE ONLY (Leave blank) | | 3. REPORT TYPE AND | D DA'ES COVERED | | 4. TITLE AND SUBTITUE | 15 JULY 1987 | FINAL | 5. FUNDING NUMBERS | | Cultural Resources Sur
Dunklin and Stoddard Cou | | Ditch 19 | C 53-7103-7-545 | | 6. AUTHOR(S) Kathryn A. King Robert H. Lafferty II | I | | | | 7. PERFORMING ORGANIZATION NAME
Mid-Continental Resear
RR 2 Box 270 | | | 8 PERFORMING ORGANIZATION
REPORT NUMBER | | Lowell, AR 72745 | | | MCRA No. 87-2 | | 9. SPONSORING MONITORING AGENCY Dept. of the Army | (NAME(S) AND ADDRESS(ES) | | 10. SPONSORING MONITORING AGENCY REPORT NUMBER | | Memphis District Corps
B-202 Clifford Davis F
Memphis, TN 38103 | | | 76 | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | 12a. DISTRIBUTION AVAILABILITY STAT | FEMENT | | 126. DISTRIBUTION CODE | | un1 | imited | | | | potential prehistoric arc
site testing was done by
found to be part of the s
sites. Intensive testing | clin Co., MO. The surchaeological sites and MCRA from Feb.4-10,19 came site, resulting in consisted of the columns, and mapp | vey resulted i
lone prehistor
187. Several of
a a total of se
lection of con
ling the sites. | n the identification of twelf ic isolated find. Initial the potential sites were even prehistoric archaeological trolled surface collections. These investigations | | 14. SUBJECT TERMS | | | 15 NUMBER OF FACES 65 16 PRICE CODE | | | SECURITY CLASSIFICATION 19 OF THIS PAGE | OF ABSTRACT | CATION 20. LIMITATION OF ABSTRACT | NSN 7546-01 280-5500 Clarica of Francia Conservations Conservation with the Conservation #### CULTURAL RESOURCES SURVEY AND TESTING ALONG DITCH 19 DUNKLIN AND STODDARD COUNTIES, MISSOURI by Kathryn A. King and Robert H. Lafferty III FINAL REPORT 15 July 1987 This document has been approved for public release and sale; its distribution is unlimited. Report Prepared for: Department of the Army, Memphis District, Corps of Engineers B-202 Clifford Davis Federal Building Memphis, Tennessee 38103-1894 In accordance with Contract No. 53-7103-7-545 Report Prepared by: Mid-Continental Research Associates RR 2, Box 270 Lowell, Arkansas 72745 (501) 756-5247 MCRA Report No. 87-2 #### **ABSTRACT** From January 12 to January 19, 1987, Mid-Continental Research Associates (MCRA) conducted a cultural resources survey along Ditch 19 and Lateral No. 1 in Dunklin County, Missouri. The survey resulted in the identification of twelve potential prehistoric archeological sites and one prehistoric isolated Initial site testing was done by MCRA from February 4 to February 10, 1987. Several of the potential sites were found to be part of the same site, resulting in a total of seven prehistoric archeological sites and one prehistoric isolated find. Intensive testing consisted of the collection of controlled surface collections (CSCs), the excavation of $1m \times 1m$ test units or .30m x.30m control columns (CCs), and mapping of the sites. These investigations determined three sites to be eligible for nomination to the National Register of Historic Places (NRHP). These were 23DU284, 23DU289, and 23DU286. Sites 23DU285, 23DU287, 23DU288, and 23DU290 were determined to be ineligible for nomination to the NRHP. Recommendations were made for mitigation by avoidance on 23DU284 and mitigation by data recovery of the impact zone on 23DU289 and 23DU286. | Acce: | 100 50 | |---------------------|------------------| | 7,718
2(1) | She h | | i .
Jessi :
L | | | 5.
 0.1 | | | | era di egi eti e | | Lest | A to be to | | A-1 | : | # TABLE OF CONTENTS | į | Page No | |---|-------------| | Abstract | i | | Table of Contents | ii | | List of Tables | iv | | List of Figures | iv | | Acknowledgements | ~ 1 | | Chapter No. | | | | | | 1. INTRODUCTION | 1 | | Project Location | 3 | | Project Background | 5 | | 2. Natural and Cultural Environment | _ | | Environment The Malden Plain | 5
6 | | Soils | 8 | | Soils and Biotic Communities | 10 | | Macrobiotic Communities | 11 | | Levee | 11 | | Levee Swamp Ecotone | 13 | | Swamp | 13 | | Soils and Archeological Sites | 14 | | Previous Archeological Research | 15 | | Previous Archeological Work in Ditch 9 and Main Ditc Status of Regional Knowledge | ch 20
20 | | The Paleo-Indian Period | 2 0 | | The Dalton Period | 21 | | The Early to Middle Archaic Periods | 21 | | The Late Archaic Period | 55 | | The Early Woodland | 55 | | The Middle-Late Woodland Periods | 23 | | The Mississippi Period | 23 | | The Historic Period | 23 | | Summary | 24 | | 3. Survey Methods | 25 | | Survey Results | 25 | | Initial Site Testing Methods | 27 | | Controlled Surface Collections | 27 | | 1m x 1m Excavation Units | 27 | | Site Mapping | 28 | | Background and Literature Search | 28 | | To face and Today or and Today | 20 | # TABLE OF CONTENTS | | Artifact Processing | 28 | |----|---|----------| | | Artifact Analysis | 29 | | | Lithics | 29 | | | Ceramics | 29 | | | Bone | 29 | | | Historic Materials | 29 | | | Artifact Records and Curation | 59 | | Δ. | Prehistoric Site Investigations | 31 | | ٠. | 23DU284 | 31 | | | Description | 31 | | | Controlled Surface Collections | 34 | | | im x im Test Unit | 34 | | | Proposed Site Function and Cultural Affiliation | 35 | | | Site Significance | 35 | | | Project Impacts | 35 | | | Recommendations | 35 | | | 23DU285 | 37 | | | Description | 37 | | | Controlled Surface Collections | 37 | | | Control Columns | 38 | | | Bank of Ditch 19 | 41 | | | Proposed Site Function and Cultural Affiliation | 41 | | | Site Significance | 41 | | | Project Impacts | 42 | | | Recommendations | 42 | | | 23DU286 | 42 | | | Description | 42 | | | Controlled Surface Collections | 43 | | | 1m x 1m Test Unit | 43 | | | Proposed Site Function and Cultural Affiliation | 44 | | | Site Significance | 44 | | | Project Impacts | 46 | | | Recommendations | 46 | | | 23DU287 | 46 | | | Description | 46 | | | Controlled Surface Collections | 47 | | | Control Columns | 48 | | | Profile of East Side of Ditch 19 | 48 | | | Proposed Site Function and Cultural Affiliation | 51 | | | Site Significance | 51 | | | Project Impacts | 51 | | | Recommendations | 51 | | | 23DU288 | 51 | | | Description | 51 | | | Controlled Surface Collections | 53 | | | im x im Test Unit | 53 | | | Proposed Site Function and Cultural Affiliation | 53 | | | Site Significance | 53 | | | Project Impacts | 55
55 | | | Recommendations | 55 | | | 23DU289 | 55 | | | Description | JJ | # TABLE OF CONTENTS | | Controlled Surface Collections Field Lateral Profile im x im Test Unit Proposed Site Function and Cultural Affiliation Site Significance Project Impacts Recommendations | 55
59
59
61
61
61 | |--|--|--| | 2 | 3DU290 | 62 | | _ | Description | 62 | | | Controlled Surface Collections | 62 | | | Control Columns | 66 | | | Proposed Site Function and Cultural Affiliation | 66
67 | | | Site Significance Project Impacts | 67 | | | Recommendations | u, | | 5. Summ | ary and Conclusions | | | | eneral Recommendations | 68 | | | | | | Reteren | ces Cited | 69 | | Appendi | х А | | | | fact Tables by Site | | | | • | | | Appendi | | | | Scop | e of Work | | | | • | | | | | | | | LIST OF TABLES | | | | LIST OF TABLES | | | Table N | | | | | umber | | | Table N | umber Arboreal species composition of three biotic | 10 | | 1. | umber Arboreal species composition of three biotic communities in Mississippi County Missouri | 12 | | | umber Arboreal species composition of three
biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast | | | 1. | umber Arboreal species composition of three biotic communities in Mississippi County Missouri | 12 | | 1. | umber Arboreal species composition of three biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast Arkansas and Southeast Missouri | | | 1. | umber Arboreal species composition of three biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast | | | 1. | Arboreal species composition of three biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast Arkansas and Southeast Missouri LIST OF FIGURES | | | 1.
2. | Arboreal species composition of three biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast Arkansas and Southeast Missouri LIST OF FIGURES | | | 1.
2.
Figure
1. | Arboreal species composition of three biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast Arkansas and Southeast Missouri LIST OF FIGURES Number Project area location | 16 | | 1.
2.
Figure
1.
2. | Arboreal species composition of three biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast Arkansas and Southeast Missouri LIST OF FIGURES Number Project area location Physiographic environment of the project area | 16 | | 1.
2.
Figure
1.
2.
3. | Arboreal species composition of three biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast Arkansas and Southeast Missouri LIST OF FIGURES Number Project area location Physiographic environment of the project area Project area and geologic surfaces | 16 | | 1.
2.
Figure
1.
2. | Arboreal species composition of three biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast Arkansas and Southeast Missouri LIST OF FIGURES Number Project area location Physiographic environment of the project area Project area and geologic surfaces Project area and General Land Office maps (1840, | 16
2
4
7 | | 1.
2.
Figure
1.
2.
3. | Arboreal species composition of three biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast Arkansas and Southeast Missouri LIST OF FIGURES Number Project area location Physiographic environment of the project area Project area and geologic surfaces Project area and General Land Office maps (1840, 1860, and 1861) | 16
2
4
7 | | 1.
2.
Figure
1.
2.
3.
4. | Arboreal species composition of three biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast Arkansas and Southeast Missouri LIST OF FIGURES Number Project area location Physiographic environment of the project area Project area and geologic surfaces Project area and General Land Office maps (1840, | 16
2
4
7 | | 1.
2.
Figure
1.
2.
3.
4.
5.
6.
7. | Arboreal species composition of three biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast Arkansas and Southeast Missouri LIST OF FIGURES Number Project area location Physiographic environment of the project area Project area and geologic surfaces Project area and General Land Office maps (1840, 1860, and 1861) Project area surface visibility Soil map for site 23DU284 23DU284 site map | 16
2
4
7
9
26 | | 1.
2.
Figure
1.
2.
3.
4.
5.
6.
7.
8. | Arboreal species composition of three biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast Arkansas and Southeast Missouri LIST OF FIGURES Number Project area location Physiographic environment of the project area Project area and geologic surfaces Project area and General Land Office maps (1840, 1860, and 1861) Project area surface visibility Soil map for site 23DU284 23DU284 site map 23DU284, Test Unit 1 | 16
2
4
7
9
26
32
33
36 | | 1.
2.
Figure
1.
2.
3.
4.
5.
6.
7. | Arboreal species composition of three biotic communities in Mississippi County Missouri Previous archeological investigations in Northeast Arkansas and Southeast Missouri LIST OF FIGURES Number Project area location Physiographic environment of the project area Project area and geologic surfaces Project area and General Land Office maps (1840, 1860, and 1861) Project area surface visibility Soil map for site 23DU284 23DU284 site map | 16
2
4
7
9
26
32
33 | # LIST OF FIGURES # Figure Number | 12. | 23DU286 site map | 44 | |-----|--|----| | 13. | 23 0 U286, Test Unit 1 | 45 | | 14. | 23DU287 site map | ^7 | | 15. | Profiles of control columns from site 23DU287 | 49 | | 16. | Profile of east side of Ditch 19 at site 23DU287 | 50 | | 17. | 23DU288 site map | 52 | | 18. | 23DU288, Test Unit 1 | 54 | | 19. | 23DU289 site map | 56 | | 20. | 23DU289 east ditch profile, Old Bayou | 58 | | 21. | 23DU289, Test Unit 1 | 60 | | 22. | 23DU290 site map | 63 | | 23. | 23DU290, controlled surface collection and control | | | | columns | 64 | | 24. | Profiles for control columns from 23DU290 | 65 | #### **ACKNOWLEDGEMENTS** Making a project run smoothly requires the cooperation of a large number of people. Working in middle of the winter can be a very unpleasant experience, though we were lucky enough to have 50 and 60 degrees throughout the present project. Many people had a hand in making this project run as pleasantly and smoothly as possible. Mr. Jim D. McNeil, the Contracting Officer's Technical Representative, provided valuable assistance in coordinating the needs of the Corps of Engineers and provided valuable technical background information about the project area. The archeological field work was under the direction of Kathryn King, yet valuable input was provided by a very experienced and capable crew composed of Dr. Robert H. Lafferty, III, James P. Harcourt, Rosemary C. Swanson, J. Shawn Chapman and Alice A. Duncan. The people of Campbell and Malden, Missouri were very friendly and helped us in any way they could. The Fosters who own Brown's Motel provided us with a warm, clean place to sleep and helped out immensely with landowner information. The people at the Dutchess Cafe in Campbell provided us with nourishment and encouragement every morning. The landowners were very courteous throughout the project, providing us with permission to access their property and also providing us with valuable information about recent land use practices and local history. The archeological laboratory analysis was conducted by Kathryn King, Jody O. Holmes, Alice A. Duncan, Dr. Theodore Ekechukwu and Don S. Warden under the direction of Kathleen M. Hess. Phillip Hartnady, a graduate student of Physical Anthropology at The University of Arkansas was very gracious in analyzing the human bone found during the project. Mr. Donald S. Weichman, Mr. Christopher B. Pulliam, and Mr. Thomas D. Holland conducted the background and literature search. Mr. Eric van Haartesveldt of the Missouri Archeological Society provided us with state site numbers. The cooperation and input from all of the above mentioned people made it possible for us to complete the project and gain the most information possible from the archeological remains. Once again, the joint effort of good people has aided in pushing back the clowns of time. #### INTRODUCTION Mic-Continental Research Associates (MCRA) has conducted a cultural resources survey, and evaluation of Ditches 19 and Extension, Dunklin and Stoddard Counties, Missouri for the Memphis District, Corps of Engineers (COE). The detailed specifications were detailed in the Scope of Work of the contract which outlines the goals of the project as follows: - a. Research Design - b. Cultural Resources Review - c. Intensive Survey - d. Initial Site Testing - e. Laboratory processing, analysis and preservation - f. Report preparation - c. Curation The purpose of this work is to provide the CDE with a cultural resources inventory and evaluations in areas to be impacted by the deepening and widening of Ditch 19 and Lateral 1, in Dunklin and Stoddard Counties, Missouri. The survey also included a 25 acre plot that is planned to be sold by the Corps of Engineers and the construction zone around a bridge over Ditch 19. This work will place the CDE in compliance with the National Historic Preservation Act (Public Law [PL] 89-665), the National Environment Policy Act of 1969 (PL 91-190). Executive Order 11593 (13 May 1971;36 CFR Part 800); Preservation of Historic and Archeological Data (P.L. 93-291) and the Advisory Council on Historic Preservation's "Procedures for the Protection of Historic and Cultural Properties" (36 CFR Part 800). This report describes how MCRA attained these goals. Figure 1. Project Area Location (Missouri Watershed Map) #### PROJECT LOCATION The portions of Ditch 19 surveyed are located in Dunklin and Stoddard Counties near Malden, Missouri (Figure 1). The project area becan at the junction of Diton 19 and Lateral No. 1 approximately 400m south of J Highway. The project area extenced 9.6km (6 miles) north along both sides of Ditch 19 to ca. 30m (200ft) north of the Dunklin-Stoccarc County line. A second segment of the project area extended north along both sides of Lateral No. 1 for 4.2km (2.6 miles). A third segment was surveyed upstream and downstream (60m [200ft] both directions on both sides) of a pridge crossing Ditch 19 located 1.7km kl.1 miles) north of the Dunklin/Stoccarc county line. A 60% (200ft) wice transect on both sides of the ditches was surveyed prior to improvements to the citches. In addition, 25 acres of
land owned by the U.S. Army Corps of Engineers was surveyed prior to being sold back into private ownership. This plot of land was located on the west side of Diton 19 in the south half of the montheast quarter of section 13 in Township 22N, Range 9E (Figure 2). These areas were to be surveyed for the presence of archeological sites that would consequently be tested for significance according to criteria specified by the National Recister of Historic Places (NRHP). #### PROJECT BACKGROUND The contract for this work was awarded on 15 December 1988 and the field work was begun on 12 January 1987. The survey was completed on 19 January 1987 and the testing was carried out from 4 February to 10 February 1987 during a period of unseasonably warm weather. The background and literature search was conducted on February 3, 1987 by Thomas D. Holland and Christopher 2. Pulliam. Artifact analysis was conducted by Kathryn A. King, Jody D. Holmes, and Kathleen M. Hess. The Management Summary was submitted 18 February 1987 and the craft report submitted on 32 Abril 1987. This report documents the results of the project. The following chapter frames the context of the project by outlining the environmental and cultural background. In Chapter 3 we cetail the methods of survey, NRHP testing and artifact analysis. The fourth chapter describes each site, details the investigations carried out at each site and evaluates and makes recommendations. The fifth and last chapter summarizes the results of the projects, summarizes the proposed impacts to the cultural resources, and makes general recommendations for mitigating the impacts. Figure 2. Physiographic environment of the project area. #### CHAPTER 2 #### NATURAL AND CULTURAL ENVIRONMENT #### ENVIRONMENT The modern environment of the project area bears little resemblance to its natural state. The swamps have been crained and the natural levees have been precision—land leveled to a three percent grade. Today the perfectly flat fields covered with wheat, soybeans or mile bear little resemblance to the Southern Floodplain Forest which once covered this project area. The project area is in what is perhaps one of the most highly modified rural landscapes in North America. The major modifications to the landscape include: (1) timbering, which has totally changed the biota, (2) drainage of the swamps, which has eliminated large areas of water and made agriculture possible in many parts of the watershed, and (3) land-leveling, which is changing the topography making agriculture more efficient and productive. These changes make it difficult to perceive, much less measure, certain facets of the environment and often obscure the locations of cultural resources. Therefore, the methods of measuring certain past environmental variation must be indirect, because natural topography, flora, and fauna are no longer present in the landscape (Beadles 1976). #### lne Malden Plain The Malden Plain is 3-5 miles wice and about 100 miles long. It is bounded by Crowley's Ridge on the north and west, Little River Lowlands on the east and the St. Francis River on the southwest. It is the highest and driest land between Crowley's Ridge and the Chickasaw Bluffs in Tennessee along the Mississippi River. The Malden Plain is a relict braided surface which was deposited in terminal Pleistocene times by the meltwater from the continental glaciers. Saucier (1974) divides the Braided Stream Surface into two main terraces. The older terrace (T1) is primarily located west of Crowley's Ridge, but a small patch exists east of the ridge in the St. Francis Basin (Figure 1). This terrace, called the Malden Plain, is sandier and has greater relief than does the later Terrace 2 located to the east on the Little River Lowlands. Saucier divides the Braided Surface Terrace into two sublevels. The general project area is within the higher western subterrace (Figure 1); nowever, it is specifically within the more recent backwater swamp clays between the better drained soils of the Malden Plain and Crowley's Ricge. These clays overlay the braided surface sands. Recent beomorphic work carried out by MCRA for the Memphis District COE suggest that the braided channels have infilled with clay curing the Holocene. The sandy edges, adjacent to the infilled channels and swamps, were highly favorable places for human occupation (cf. Lewis 1974; Lafferty et al 1984, 1985, 1987). Ditch 19 and two laterals (1 and 2) are the major citch crainages of the back swamp found behind the levee on top of the terrace forming the Malden Plain. At Kennett, 25 miles south of the project area, Ditch 19 drains into the citches which drain the former Little River (a past course of the Mississippi River) bottomland. These drain in a very linear manner south and east to the center of the Eastern Lowlands at Big Laxe. The back side of the levee is a potential transhipment point for lithics, from canoes to land, where the chert could have potentially been reduced and carried across the Malden Plain to the Little River. Figure 3. Project Area and Geologic Surfaces (after Saucier 1970 and USGS Evadale Quad). Soils are the best indicators of past environments in the Lower Mississippi Valley. Two characteristics of niverine bottomland: (1) the manner of deposition effectively sorts different-sized particles by elevation, and (2) relative elevation and the water table determine the kinds of blota which can inhabit a particular econiche. These relationships (briefly discussed below) are well established by archeological, geological, and ecological research in the Lower Mississippi Valley (Lewis 1974; Beadles 1976; Harris 1980; Delcourt et al. 1980; King 1981). Figure 3 presents a diagrammatic cross section of a riverine deposit. The river moves in the charmel to the left. when it floods, the load capacity of the river is increased. When the river spills over its bank, its velocity is immediately reduced, which lowers its load capacity causing the largest particles it is carrying to be deposited. The repeated flooding will gradually build up a natural levee composed of the largest particles available, sands and silts under the current gradient. This process can be fairly rapid. For example, there are cocumented instances of as much as 2m of sand being deposited in one flood (Trubowitz 1984). As the levee builds up, a backswamp forms away from the river and smaller particles, clays, are deposited under more slowly flowing slackwater conditions. Under a meandering regime the river channel will be cut off, eventually forming an expow lake. This will fill with a clay plug in time. Many of these features are still cirectly observable on soil maps (Ferguson and Grey 1971) and in a few instances on topographic maps; nowever under the current land-leveling practices these are disappearing rapidly. The Seneral Land Office Maps (Figure 4) often contain important data, even though their plant community categories are quite course grained (1 mile grid control) and do not correspond to modern plant communities. The GLO maps for the project area also show a certain amount of uneveness of surveyor's knowledge and have the additional problem of change through time being mapped over a 21 year period (1840-1861). These maps show the following features (Figure 3): Crowleys Ridge (extreme left), the swamp which Ditch 19 drains, timber on the Malden Plain, a large prairie and several smaller ones and the Little River Lowlands (on the extreme right). Inaccuracies due to the survey on the section lines are apparent in section 26 south of the benc in the ditch from the southwest to due south where the edge of the swamp probably extended further to the west. From this and the known common sense proclivity of the early ditch diggers to move as little dirt as possible, it is clear that Ditch 19 was placed in the deepest part of the swamp near the backside of the plain and at the toe of the slope from Crowley's Ricge. Figure 4. Project area and General Land Office Maps (1840, 1860 and 1861). #### SBILS AND BIGTIC COMMUNITIES The relationship of biota to riverine features in the Lower Mississippi Valley is well known (Lewis 1974; Lafferty 1977; Butler 1978; Morse 1981). Because of the radical changes in the environment in the past century, these are reconstructions based on named witness trees in the GLO survey notes. These studies have consistently identified plant communities associated with particular soil types (cf. Lewis 1974:35). There are two plant communities associated with the levees, the Sweetgum-Elm Cane Ridge Forest and the Jottonwood-Sydamore Natural Levee Forest. These plant communities were the oriest environments in the natural landscape and had a high potential for numan settlement. They are, in fact, successional stages, with the Cottonwood-Sydamore forest being found along active river channels, while the Cane Ridge Forest is found on the levees of abandoned courses. Levee soils in the immediate project area include Canalou loamy fine sand, Farrenburg fine sandy loam and Malden fine sand. These are distributed in small linear patches which seldom intersect the project area. Where they do intersect the project area where they do intersect the project area. There are four aquatic biotic communities: river, lake, marsh and swamp. These low lying areas are unsuitable for human occupation. Several of these are involved in successional sequences; nowever, since about the Middle woodland period all were present at any given time prior to crainage. The project area is located in an area which was a swamp with a conspicuous filled in channel of a smaller magnitude. This was mapped as a swamp in the General Land office Survey (Figure 3). The principal soils of these bottoms and basins are: Cairo silty clay, Sideon loam, Sixeston loam, and Roellen silty clay. In modern unlandleveled topographic terms these are all condave basin surfaces which contained water in predrainage days.
Between these two extremes are the river edge communities and the seasonal swamps. In drier times the latter contained areas suitable for occupation. The former is a line-like interface with a steep slope and little substantial flat area. In the project area these are represented by Lilbourn fine sancy loam. The correlation between soils and plant communities is not a 1:1 ratio. These deposits are building up and what was at one time a swamp may in a few decades become a dry levee. This process brings about biotic successional changes, mowever, there is a high correlation between soils and last successional stage plant communities. Because the surface is aggrading, the widest possible extent of habitable dry land, as it was prior to levee construction and drainage, is modeled. This correlation combines the two successional stages of levee biotic communities which are indistinguishable with the synchronic perspective embodied in our data. The edge communities are lumbed together, as are the aduatic environments. These communities, all modeled from the last stages of deposition, cannot be distinguished in further detail with our present level of data, and it is probable that greater precision may be spurious. Research studies using soils and plant communities to model prehistoric occupation in Northeast Arkansas (Dekin et al. 1978; Morse 1981; Lafferty et al. 1984; 1985; 1987), in the adjacent portions of the Missouri Bootheel (Lewis 1974; Frice and Price 1980), and in the lower Ohio Valley (Muller 1978, Lafferty 1977, Butler 1978) have all suggested that sites are preferentially located on levee soils and are not found in aquatic deposits. #### MACROBIOTIC COMMUNITIES "Macrobiotic" communities - levee, ecotone, and swamp - are composed of different species of plants and animals. Table 1 presents an arboreal species composition reconstructed in Mississippi County, Missouri (Lewis 1974:19-28). #### Fevee The Levee Macrobiotic Community, which coes not occur in the project area, includes two plant communities: (1) the Cottonwood-Sycamore community found along the active river charnel and (2) the Sweetgum-Elm Cane Ridge forest on abandoned courses. The arboreal species found in the Sweetgum-Elm community include all of the species found along the natural levee, noweven, their mix is considerably different. These two communities are in the highest topographic position in the county and these areas also support a dense understory of plants including cane (Arundinaria didantea), spice bush (Linders Benzoin), pawbaw (Asimina triloba), trumpet creeper (Campsis rudicans), red bud (Cercis canadensis), greenbrier (Smilax sp.), poison by (Rous <u>radicans</u>) and a number of less frequent herbaceous plants. most common of these was cane, which often formed nearly impenetraple camebrakes. These provided cover for many of the larger species of land animals and were an important source of weaving and construction material. The major mammals included in this biotic community included white-tailed deer (<u>Ddocoileus virginianus</u>), cougar (<u>Felis concollor</u>), black bear (<u>Ursus americanus</u>), elk (<u>Dervis canadensis</u>), skunk (<u>Mephitis mephitis</u>), opossum (<u>Didelphus marsupialis</u>), raccoon (<u>Procyon lotor</u>), eastern cottontail rabbit (<u>Sylvilagus flor ridanus</u>), gray fox (<u>Urocyon cinerepargenteus</u>), and gray squirrel (<u>Sciurus carolinensis</u>). Important avian species included the wild turkey (<u>Meleagris gallopavo</u>), the prairie chicken (<u>Tympanuchus cupico</u>), ruffed grouse (<u>Bonasa umbellus</u>), passenger pigeon (<u>Ectopistis migratorius</u>) and Carolina paroquet (<u>Conuropsis carolinensis</u>). Table 1. Arboreal species composition of three biotic communities in Mississippi County, Missouri (percent per community) | من بہ سے سے بہ بہ بہ سے سے سے بہ بہا کا لگ سے سے بہ ہیں جو بہا ہے ہے۔
 | | | | |---|--|--------------|----------| | Species | Fexee | Ecce | Swent | | American Elm (<u>Ulmus</u> sp.) | 23 | 19 | | | Ash (Fraxinus sp.) | 11 | 14 | 2 | | Bald Cypress (Taxodium distichum | | 7 | 50 | | Black Gum (Nyssa sylvatica) | Ŧ | 1 | | | Blackhaw (Viburnum sp.) | Ť | _ | | | Black Walnut (Juglans nigra) | F 2 2 F F F F | | | | Box Elder (Acer Negurdo) | _
 | | | | Cherry (Prunus sp.) | -
- | | | | Cottonwood (Ropulus sp.) | į | 3 | | | Dogwood (Cornus sp.) | -
- | • | | | Hackberry (Celtus occidentalis) | | 9 | | | Hickory, (Carya sp.) | 5 | 4 | | | Shellbark (<u>Carya laciniosa</u> | | • | | | Hornbeam (<u>Ostrya virginiana</u>) | į | | | | Kentucky Coffee Tree (Gymnocladus | | | | | Locust. ? | | - | | | Black (Ropinia pseuco-aca | cia) T | • | | | Honey (Glecitsia Triancan | | 1 | 14 | | Maple, (Acer sp.) | 7075 | Ė | <u> </u> | | Sugar (<u>Acer Saccharum</u>) | 1 | 0 | | | Gax, Black (<u>Quercus velutina</u>) | === | 2 | | | Burr (Guercus Macrocarpa) | . | 3 | 2 | | Ovecono (<u>Gnecone IXcata)</u> | - | - | _ | | Post (Quercus stellata) | * | | | | sec (<u>Grenora propa)</u> | • | 1 | | | Spanish (Quercus falcata) | and [[] and not be not and be not and be be be-be- | 4 | | | Swamb (<u>Grenchs picojon</u>) | * | 1 | | | White (Quercus alba) | · · | • | | | Pecan (<u>Carya illinoensis</u>) | 1 | ÷ | | | Persimmon (<u>Diospyros virginiana</u>) | * | ė | 2 | | Plum (Prunus sp.) | ÷ | - | - | | Red Haw (<u>Crataegus</u> sp.) | ·
+ | 1 | 11 | | Red Mulberry (<u>Morus rubra</u>) | · · | • | ** | | | • | | | | Sassafras (<u>Sassafras albicum</u>) | | 18 | | | Sweetgum (Liquidamber styraciflua | , === | .0 | | | Sycamore (<u>Platanus occidentalis</u>) | 1
1 | 2 | 18 | | Willow (<u>Silix</u> sp.) | 1 | ے | 7 2 | Abbreviations: T=Trace (i.e. (1%); W=known preferred wood; F= known Food Resource; D=Known drink resource. Data based on Lewis 1974:18-28. Prior to artificial levee construction the natural levees were the best farmland in this environment, due to their location at the nighest elevations from which the spring floods rapidly receded and drained. This environment provided for a large number of useful species of plants and animals, making it an attractive place for settlement at virtually all times (except during floods) since the levees were laid down. Though not directly within the project area we note that the large prairies east of the project area were propably of considerable importance, there is some discussion in the archeological literature that these were cultivated during the Mississippian with the Mill Creek noes. Prairies were also important places for hunting as noted by the early French Explorers (Marquette 1954:361) who inferred their presence near by from the buffalo they heard bellowing as they descended from the mouth of the Ohio River in 1673. #### Levee/Swamp Ecotone The macrobiotic community Lewis (1974:24-25) has called the Sweetgum-Elm-Cypress Seasonal Swamp may have been in parts of the project area. This ecotone had few species present at any one time and a noticeably clear understory. The anomeal species composition (Table 1) included water-tolerant species (Cypress, Willow and Red Haw), and at times, the ecotone had aquatic animal species. Flooded regularly every year for several weeks to several months, the clay soils retained the moisture longer than on the levees. These locations were clearly much less desirable for year round occupation than were the levees, but were easy to traverse in dry periods. Different fauna occupied the area seasonally, crawn from the adjacent swamps and levees. In addition the levee/swamp ecotone was a preferred habitat of the giant swamp rappit (Sylvilagus aquaticus) and crawfish. It is probable that many aquatic species, such as fish, were stranded and scavenged by the omnivores of the forest during the changing of this environment from a wetland to a dry open swampscape. These soils are characteristically poorly drained due to the presence of clays in the upper horizons. In this environment normally aquatic trees, especially cypress, would have been exploitable with land-based technology. #### Swamp Included in this stratum are all of the different environments which were under water prior to drainage. Soils deposited in slackwater conditions are all low lying, and comprise the whole project area. The following different ecozones were included under this rubric before the drainage: river channels, lakes, marsh and cypress deep swamp. These are different successional stages in this environment, but all are aquatic. The only one of the three which has arboreal species is the Cypress Deep Swamp (Table 1). Several important herbaceous species were found in these aquatic environments. These included cattails (<u>Typna latifolia</u>), various grape vines (<u>Yitis sp.</u>), button bush (<u>Cepnalanthus occit dentalis</u>), and hibisous (<u>Hibisous</u> sp.). The latter was an important source of salt (Morse and Morse 1980). The fauna of the aquatic environment were quite different from the terrestrial species, which seldom penetrated beyond the edge of the swamp. Beaver, mink and otter were important swamp mammals. Of special interest were fish and waterfowl which were in large quantities in this great riverine flyway. In order to exploit these resources a means of water transportation was necessary, such as dugout canoes. Canoes have been dated to at least 3000 BC and it is likely that they existed a great deal earlier. #### SOILS AND ARCHEOLOGICAL SITES The distribution of archeological sites in the project area is directly explainable with reference to soils and is not surprising given the previous research into this topic in the general region. All of the archeological sites were associated with the better drained soils, either of the natural
levees or Lilbourn soils which extended unmapped across the project area. 23DU289, for example, was in an area mapped as backwater clays, but was on sancy levee soils. All sites were associated with sandy soils of the Levee Phase. At 23DU290, there was a 1/2 meter elevation disconformity and one could see the soil transition on the ground. No cultural material was observed in the area west of this line on the soil map and the field obviously had not been land leveled. 23DU284 and 23DU285 had both been lancleveled. This determination was based on field observations, excavations and statements by the land owners. Both sites had the higher sandy soils leveled toward the poorly drained soils along Ditch 19. The ridge had not been landleveled in the field between these two sites and also contained archeological deposits. On site 23DU285 the mapped soil type along the ditch was Cairo silty clay, yet the current composition of the plowzone was sandy clay next to the ditch. All in all the evidence is overwhelming that these two sites are well outside of the impact area if construction takes place on the east side of the ditch. 23DU289 and 23DU286 are both cut by the ditches. These are both on sandy soils adjacent to the old bayou. #### PREVIOUS ARCHFOLOGICAL RESEARCH Archeological research has been carried out in Northeast Arkansas and Southeast Missouri for nearly a century (Table 2). As with much of the Mississippi Valley the earliest work was come by the Smithsonian Mound Exploration Project (Thomas 1894) which recorded the first sites in the region. Most of these sites were the large mound groups. Since that time a great ceal of work has been done in the Central Mississippi Valley area (cf. Willey and Phillips 1958 for definitions of technical terms) which has resulted in several extensive syntheses of the region's prehistory (Morse and Morse 1983; Chapman 1975, 1980). In this section we summarize the archeological research which has taxen place, what is known of the prehistory of the region and limits in these data as they apply to the project area. Finally we discuss what is known about the distribution of archeological sites in the region. The earliest professional archeological work in the region was the work carried out by the mound exploration project of the Smithsonian Institution (Table 2). Thomas (1894) and his associates excavated at three sites near the project area: Taylon's Shanty, Tyronza Station and the Jackson Mounds. These were all Mississippi period sites located outside the project area. This work consisted principally of excavation in large mound sites, and identified the American Indians as the authors of the great earthworks of the eastern United States. Most of the early work was concerned with the collection of specimens for museums (e.g., Potter 1880; Moore 1910; Fowke 1910). Some of these data were used to define the great ceramic tracitions in the eastern United States (Holmes 1903), including Mississippian. Many of these original conceptualizations are still the pasis on which our current chronologies are structured (e.g. Ford and Willey 1941; Griffin 1952; Chapman 1952, 1980). There was a hiatus in the archeological work in the region until the 1940's when Adams and Walker began doing the first modern archeological work for the University of Missouri (Adams and Walker 1942; Walker and Adams 1946). Beginning in 1939 the Lower Mississippi Valley Survey (LMVS) conducted a number of test excavations at many of the large sites in the region (Phillips, Ford, and Griffin 1951; S. Williams 1954). This work has continued to the present in different parts of the valley (e.g., Phillips 1970; S. Williams 1984). The LMVS has produced definitions of many of the deramic types in the Lower Mississippi Valley area and produced the first phase definitions for many of the archeological manifestations known in the latter part of the archeological record, particularly the Barnes, Baytown, and Mississippian traditions of the north (S. Williams 1954). Table 2. Previous Archeological Investigations in Northeast Arkansas and Southeast Missouri. | | والمراقب المراقب المرا | |---|--| | Investigator | Location and Contribution | | Potter 1880 | Archeological investigations in Southeast
Missouri | | Evers 1880 | Study of pottery of southeast Missouri | | Thomas 1894 | Mound exploration in many of the large mound sites in SE Missouri, and northeast Arkansas | | Fowke 1910 | Mound excavation in the Morenouse Lowlands. | | Moore 1910, 1911
1916 | Excavation of large sites along the Mississippi, St. Francis, White and Black Rivers. | | Adams and Walker
1942 | Survey of New Madrid County | | Walker and Adams
1946 | Excavation of houses and palisade at the Mathews site | | Phillips, Ford, and
Griffin 1951;
Phillips 1970 | Mapped and sampled selected sites in SE
Missouri, and NE Arkansas Lower Mississippi
Valley Survey (LMVS), proposed denamic
chronology. | | S. Williams 1954 | Survey and excavation at several major sites in SE Missouri, original definition of several Woodland and Mississippi phases | | Chapman and Anderson
1955 | Excavation at the Campbell site, a la ge
Late Mississippian Village in SE Missouri | | Moselage 1962 | Excavation at the Lawhorn site, a large Middle Mississippian Village in NE Arkansas | | J. Williams 1964 | Synthesis of fortified Indian villages in S. E. Missouri | | Marshall 1965 | Survey along ISS route, located and tested many sites east of project area | | Morse 1968 | Initial testing of Zebree and Buckeye
Landing Sites | | Table 2 (Continued). | Previous Archeological Investigations | |----------------------------|---| | Reference | Location and Contribution | | J. Williams 1968 | Salvage of sites in connection with land leveling, Little River Lowlands | | Redfield 1971 | Dalton survey in Arkansas and Missouri
Morehouse Lowlands | | Schiffer & House
1975 | Cache River survey | | Price et al 1975 | Little Black River survey | | Morse and Morse 1976 | Preliminary report on Zebree excavations | | Chapman et al. 1977 | Investigations at Lilbourn, Sikeston Ricge | | Harris 1977 | Survey along Ditch 19, Dunklin County,
Missouri | | Klinger and Mathis
1978 | St. Francis II cultural resource survey in Craighead and Poinsett County, Arkansas | | LeeDecker 1978 | Cultural resources survey, Wappapello to
Crowleys Ridge | | Padgett 1978 | Initial cultural resource survey of the Arkansas Power and Light Dompany transmission line from Keo to Dell, Arkansas | | I. R. I. 1978 | Cultural resources survey and testing,
Castor River enlargement project. | | Dekin et al 1978 | Cultural resources overview and predictive model, St. Francis Basin | | LeeDecker 1979 | Cultural resources survey, Ditch 29, Dunklin Co, Missouri. | | Morse 1979 | Cultural resource survey inside Big waxe
National Wildlife Refuge | | J. Price 1979 | Survey of Missouri and Arkansas Power
Corporation power line in Dunklin County,
Missouri | | LeeDecker 1980a | Cultural resource survey, Ditch 81 control structure repairs | | Table 2 (Continued). | Previous Archeological Investigations | |-------------------------------------|---| | Reference | Location and Contribution | | LeeDecker 1980b | Cultural resources survey, Upper Buffalo
Creek Ditch, Dunklin County, Missouri and
Mississippi County, Arkansas | | Morse and Morse
1980 | Final report to COE on Zebree project | | J.Price 1980 | Archeological investigations at 23DU244,
limited activity Barnes site, Dunklin County
Missouri | | J.
Price 1980 | Cultural survey, near St. Francis
River, Dunklin County, Missouri | | Price and Price
1980 | A predictive model of archeological site frequency, transmission line, Dunklin County, Missouri | | Klinger et al. 1981 | A cultural resources survey and phase II testing at 23SDS02 along the Castor River in Stoddard County, Missouri and phase II testing of 23DU207, 23DU234 and 23DU243 along Ditch 19 in Dunklin County, Missouri | | Lafferty 1981 | Cultural resource survey of route changes in AP&L Keo-Dell transmission line | | Leececker 1981 | A survey level report of the Ditch 19 channel enlargement project Item 1, Parcel 2 and Item 2 Dunklin County, Missouri | | C. Price 1982 | Cultural resource survey, runway extension,
Kennett Airport, Dunklin County Missouri | | J.Price and Perttula | Cultural resource survey of areas disturbed by sewer system, Arbyrd, Missouri | | Klinger 1982 | Mitigation of Mangrum site | | Santeford 1982 | Testing of 3CG713 | | Bennett and
Higginbotham
1983 | Mitigation at 23DU227, Late Archaic thru
Mississippian site | Table 2 (Continued). Previous Archeological Investigations | :able 2 (Continued). | previous Archeological Investigations | |-------------------------------|---| | Reference | Location and Contribution | | Keller 1983 | Cultural resources survey and literature review of Belle Fountain Ditch and tributaries | | Klinger 1983 | Ditch 19 extension: a cultural resources literature search of the Ditch 14, Lateral A, Lateral 1 and extended reach of Ditch 19 in Dunklin and Stoddard Counties, Missouri. | | J. Price 1983 | Phase II testing of Roo sites, Kennett
Airport, Dunklin County, Missouri | | J. & C Price 1984 | Testing Shell Lake Site, Lake Wappapello | | Chaoman 1975. 1980 | Synthesis of Archeology of Missouri | | · | Synthesis of Central Mississippi Valley pre-
history | | Lafferty et al.
1984, 1985 | Cultural resource survey, testing and predictive mocel, Tyronza Watershed, Mississippi County, Arkansas | Beginning in the 1960's there has been an increase in the tempo and scope of archeological work carried out in the region. This has included a large number of survey and testing projects carried out with respect to proposed Federally funded projects (Marshall 1965; Williams 1968; Hopgood 1969; Krakker 1977; Gilmore 1979; IRI 1978, Dekin et al. 1978, Lafferty 1981; Morse and Morse 1976, 1980; Morse 1979; Klinger and Mathis 1978; Klinger 1982; Padgett 1978; C. Price 1976, 1979,, 1980; J. Price 1976a, 1978; Green 1978; LeeDecker 1979; Price, Morrow and Price 19765. 1978; Price and Price 1980; Santeford 1982; Sjoberg 1976; McNeil 1980, 1982, 1984; Klinger et al 1981). These projects are generally referred to as Cultural Resources Management studies and have greatly expanded the number of known sites from all periods of time. These projects have also produced a large body of data on the variation present on a range of different sites, and have greatly increased our knowledge of this area. Along with these small scale archeological projects there was a continuation of the large scale excavation projects carried out in the region. Major excavations at the Campbell site (Chapman and Anderson 1955), Lawhorn (Moselage 1962), Snodgrass site (Price 1973; Price and Griffin 1979), Lilbourn (Chapman et al 1977; Cottier 1977a, 1977b; Cottier and Southard 1977), and Zebree (Morse and Morse 1976, 1980) have greatly expanded our understanding of the Mississippian cultures. This understanding has resulted in the definition of the temporal/ spatial borders between different Woodland and Mississippian manifestations, and resulted in definitions of assemblages. Several major syntheses have resulted (Chapman 1975, 1980; Morse 1982a, 1982b; Morse and Morse 1983) which provide up-to-date summaries and interpretations of the work that has been carried out in the region. #### PREVIOUS ARCHEOLOGICAL WORK IN DITCH 9 AND MAIN DITCH In 1978 Iroquois Research Institute conducted a reconnaisance survey of the Belle Fountain Ditch and Tributaries (LeeDecker 1978). A random stratified sample of areas to be impacted were surveyed. These areas included abandoned channels, point bars, and braided stream terraces. Three historic sites were located within the current project area: M91, a small scatter of historic material, including architectural elements. No structure was located; M92 and M93--Probably modern refuse piles, small scatters of historic material. #### STATUS OF REGIONAL KNOWLEDGE The above and other work in adjacent regions have resulted in the definition of the broad pattern of cultural history and premistory in the region; however, knowledge of the region is still sketchy with few Archaic and Woodland sites having been excavatec. This status has seriously constrained our uncerstanding of settlement systems. Therefore, while this region may be fairly well known with respect to the Mississippi period, much more work needs to be cone before the basic contents and definitions of many archeological units in space and time are adequate (cf. Morse 1982a). Presently we have a few key diagnostic types associated with some cultural units; however, the range of artifact assemblage variation across chronological and spatial boundaries are not yet defined, nor are the ranges of site types known for any of the defined units. The adequate definition and resolution of these fundamental questions and problems are necessary before we can begin to reconstruct and use the data for understanding more abstract cultural processes as is possible in better known archeological areas such as the American Southwest. The Paleo-Indian period (10,000-8,500 B.C.) is known in the region from scattered projectile point fines over most of the area. These include nine Clovis and Clovis-like points from the Bootheel (Chapman 1975:93). No intact sites have yet been iden- tified from this period, and the basal deposits of the major bluff shelters thus far excavated in the nearby Dzark Mountains have contained Dalton period assemblages. Lanceolate points are known from bluff shelters and high terraces (Sabo et al. 1982:54) which may represent different kinds of activities or extractive sites, as they have been shown to have been in other parts of the country. For the present any Paleo-Indian site in the region is probably significant. The Dalton period (8,500-7,500 B.C.) is fairly well known in the Ozarks with modern controlled excavations from Rogers, Albertson, Tom's Brook, and Breckennidge shelters (McMillan 1971, Kay 1980; Dickson 1982; Logan 1952; Bartlett 1963, 1964; Wood 1963; Thomas 1963). Adjacent areas of the Lower Mississippi Valley have produced some of the better known Dalton components and sites in the central continent. These include the Sloan site (Morse 1973) and the Brand site (Goodyear 1974). These and other more limited or specialized excavations and analyses have resulted in the identification of a number of important Dalton tools (i.e. Dalton points with a number of resharpening stages, a cistimetive adze, spokeshaves and several varieties of unifacial scrapers, stone abraders, bone awls and needles, mortars, grinding stones and pestles. At least three different site types have been excavated: the bluff shelters, which were seasonal habitation sites, a butchering station (the Brand site) and a cemetery (Sloan site). Presently we do not have the other part(s) of the seasonal pattern which should be present in the region, nor have any other specialized activity sites been excavated. Dalton sites are known in a number of locations, especially on the edge of the Relict Braided Surface, on Crowley's Ridge, and the edge of the Ozark Escarpment. Given the present resource base there are a number of important questions which have been posed concerning the early widespread adaptation to this environment (Price and Krakker 1975; Morse 1982a, 1976). The Early to Middle Archaic periods (7,500 - 3,000 B.C.) are best known from bluff shelter excavations in the Ozarks (Rogers, Jakie's, Calf Creek, Albertson, Breckenridge and Tom's Brook shelters). During this long period a large number of different projectile point types were produced (i.e. Rice Lobed, Big Sandy, White River Archaic, Hidden Valley Stemmed, Hardin Barbed, Searcy, Rice Lanceolate, Jakie Stemmed, and Johnson). No controlled excavations have been done at any Early or Middle Archaic site in southeast Missouri or northeast Arkansas (Chapman 1975:152). There are no radiocarbon dates for any of the Archaic period from southeast Missouri (Dekin et al 1978:78-79; Chapman 1980:234-238). The Middle Archaic archeological components are rare to absent in the Central Mississippi Valley (Morse and Morse 1983). Therefore, much of what we know of the archeological manifestations of this period is based on work in other regions, which has been extrapolated to the Mississippi Valley based on surface finds of similar artifacts. At present, phases have not been defined. The Late Archaic Period (3,000 B.C. - ~500 B.C.) appears to be a continuing adaptation to the wetter conditions following the dry Hypsithermal. This corresponds to the sub-Boreal climatic episoce (Sapo et al. 1982). The lithic technologies appear to run without interruption through these periods with ceramics acced about the beginning of the present era. Major excavations of these components have taken place at Poverty Point, and Jaketown in Louisiana and Mississippi (Ford, Phillips and Haag 1955, webb 1968). A fairly large number of Late Archaic sites are known in eastern Arkansas and Missouri (Chapman 1975:177-179,224; Morse and Morse 1983:114-135). Major point types include Big Creek, Delhi, Pandale, Gary and Uvalde points. Other tools include triangular bifaces, mamos, grinding basins, grooved axes, atlatl parts
and a variety of tools carried over from the earlier periods such as scrapers, perforators, drills, knives and spokeshaves. Excavations at the Phillips Spring site has documented the presence of tropical cultigens (squash and gourd) by ~2,200 B.C. (Kay et al. 1980). The assemblages recovered in the bluff shelters from this time period indicate that there was a change in the use from general occupation to specialized hunting/butchering stations (Sabo et al. 1982:63). There are indications of increasing secentariness in this period, however, the range of site types have not been defined. Late Archaic artifacts are well known from the region, with artifacts usually present on any large multicomponent site. Our uncerstancing of this period is limited to excavations from a few sites (Morse and Morse 1983; Lafferty 1981). At present we do not know the spatial limits of any phases (which have not been defined), do we have any control over variation in site types anc assemblages. The Early Woodland Period (500 B.C. (?) - 150 B.C.). During this period there appears to have been a continuation of the lithic traditions from the previous period with an accition of pottery. As with the previous period this is a very poorly known archeological period with no radiocarbon cates for the early or beginning portions of the sequence. The beginning of the period is not firmly established and the termination is based on the appearance of Middle Woodland ceramics dated at the Burkett site (Williams 1974:21). The original definition of the Tchula period was made by Phillips, Ford and Griffin (1951:431-436). In the intervening time a fair amount of work has been done on Woodland Chapman concludes that we are not yet able to separate the Early Woodland assemblages from the components preceding and following. At present there is considerable question if there is an Early Woodland period in S. E. Missouri (Chapman 1980:16-18). Recent work in northeast Arkansas, however, has identified ceramics which appear, stylistically, to be from this time period (Morse and Morse 1983; Lafferty et al 1985) and J. Price (persomal communication) has identified a similar series of artifacts in the Bootheel region. Artifacts include Diconical "Poverty Point objects," cordmarked pottery with noded rims similar to Crab Orchard pottery in Southern Illinois and the Alexander series pottery in the Lower Tennessee Valley, and Hickory Ridge points. <u>The Middle - Late Woodland periods (150 B.C.- A.D. 850)</u> was period of change. There is evidence of participation in the "Hopewell Interaction Sphere" (centate and zone-stamped pottery, exotic, shell; Ford 1963) and horticulture is increasing (corn. hoe chips and farmsteads). There is some mound construction notably the Helena mounds at the south end of Crowley's Ridge (Ford 1963) indicating greater social complexity. Typical artifacts include Snyder, Steuben, Dickson and Waubesa projectile points, and an increasing number of pottery types (cf. Rolingson 1984; Phillips 1970; Morse and Morse 1983). In the late Woodland there is an apparent population explosion as evidenced by a great number of sites with plain grog-tempered pottery in the east and Barnes sand-tempered pottery in the west of the Central Valley (Morse and Morse 1983; Chapman 1980). Decorations on Barnes ceramics may be temporally sensitive (Feathers and Dunnell 1986:4). There is some evidence of architecture (cf. Morse and Morse 1983; Spears 1978) in this period as well as mound center construction (Rolingson 1984). A number of large open sites have not been excavated. There appears, therefore, to be a rather large bias in what we know about this important period toward the spectacular mound centers. There is still a great deal which is not understood about the cultural sequence and changes which came about during this important period. The Late Woodland in this area has been suggested as the underlying precursor to the Mississippian, which came crashing into the area with the introduction (Invention ?; cf. Price and Price 1981) of shell-tempered pottery and the introduction of the bow and arrow around A. D. 850. The Mississippi period (A.D. 850-1673) is known from the earliest investigations in the region (Thomas 1894; Holmes 1903; 1916), and has been the most intensively investigated portion of the prehistoric record in northeast Arkansas and southeast Missouri (Chapman 1980; Morse and Morse 1983; Morse 1982; Morse 1981; House 1982). There has been enough work cone that the spatial limits of phases have been defined (cf.Chapman 1980; Morse and Morse 1983; Morse 1981). During this period the native societies reached their height of development with fortified towns, organized warfare, more highly developed social organization, corn, bean and squash agriculture and extensive trade networks. The bow and arrow is common and there is a nighly developed ceramic technology (cf. Lafferty 1977; Morse and Morse 1980; Smith 1978). This was abruptly terminated by the DeSoto entrada in the mid-16th century (Hudson 1984, 1985; Morse and Morse 1983) which probably passed through the project area. The <u>Historic Period</u> (1673-present). After the DeSoto expedition the area was not visited until the French opened the Mississippi Valley in the last quarter of the 17th century. The Indian societies were a mere skeleton of their former glory and the population a fraction of that described by the DeSoto Chronicles. During the French occupation most of the settlements were restricted to the major river courses with trappers and numbers living isolated lives in the headwaters of the many smaller creeks and rivers. The St. Francis River was one of the earliest explored tributaries of the Mississippi River in the Lower Mississippi Valley and appears on some of the earliest French maps. The Euro-American occupation proceeded overland down Crowley's Ridge spreading out from the rivers. Forts were established at Piggott on the high ground of Crowley's Ridge in the St. Francis Gap in 1835. It was located on the Helena-Wittsburg road which ran down Crowley's Ridge (Dekin et al. 1978:358). All of the settlements in the 1830's between Piggott and Helena in the St. Francis Basin were either along the rivers or on Crowley's Ridge. Bloomfield (on Crowley's Ridge) was founded in 1824 while Malden (on the plain) was founded in 1877. Towns continued to be founded in these environments into the early 1900's. Settlements away from the rivers along overland roads began in the 1850's and greatly accelerated with the construction of the railroads, levees and drainage ditches in the late 19th century. #### SUMMARY The project area, therefore, has the potential for ceposits dating from terminal Pleistocene times to the present. The placement of Ditch 19 mostly in the edge of the back swamp, which it drains, between the Malden Plain and Crowley's Ridge precluded the possibility of settlement in the predrainage landscape except in the few instances where those locations with dry land were intersected by the ditch. We show in the following chapter that some of the sites along this ecotone are large and important. The high density of local Crowley's Ridge lithics on these indicates that it was a source area for this resource. #### CHAPTER 3 #### SURVEY METHODS Initial site survey began on January 12, 1987 and was completed on January 19, 1987. The survey was conducted by two people walking in a zig-zag pattern over the 60m (200ft) wice Where visibility was good, the area was visually right-of-way. inspected for the presence of cultural materials. visibility was poor ((10%), shovel tests measuring 30cm x 30cm x 50cm were excavated at 30m intervals. Due to the moist and gummy nature of the soil in the one area that required shovel testing, screening of the soil was not feasible; the dirt from these shovel tests was troweled through and inspected for the presence of cultural materials. The project area consisted almost entirely of cultivated fields that had been harvested and visibility was excellent (50-100%) over most of the project area (Figure 5). One field of grass measured approximately 180m (196.7yds.) and had 0% visibility (Area A, Figure 5). Six shovel tests were excavated at 30m intervals in this field. None of these produced any cultural material. Another field of grass (Area B, Figure 5) measured ~400m (.25 mile) in length and had 0% visibility. The landowner had expressed the wish that we not dig in this area, so no shovel tests were excavated. There was, however, a shallow drainage ditch measuring ca. 25cm in depth running parallel to Ditch 19 at a distance of 4.2m east of Ditch 19. The presence of artifacts was noted in this ditch and the area was designated as a site (23DU285). The 25 acre field was surveyed by two people walking in zigzag patterns 20m apart across the length of the field from east to west and visually inspecting the ground surface for the presence of cultural material. Surface visibility was 100% and well rained on since last cultivation. #### SURVEY RESULTS The survey resulted in the identification of twelve potential prehistoric archeological sites and one prehistoric isolated find. During testing of these sites, some were found to be parts of the same site. In total, seven prehistoric archeological sites (23DU284, 23DU285, 23DU286, 23DU287, 23DU288, 23DU289 and 23DU290 and one prehistoric isolated find (potential site 19.14) were identified during the project. Potential site 19.14 was a sand-tempered cond-marked ceramic sherd located approximately 40m west of Lateral No. 1 on a poorly Project Area = 1X%1 Figure 5. Project area surface visibility (1956 Valley Ridge, Mo. 15' Quadrangle, U.S. Army Corps of Engineers). drained Sikeston Loam soil. The sherd was classed as Late Woodland Barnes Cordmarked. During the testing phase, six people returned to this location and conducted an intense visual inspection of the surface. No other artifacts were found in this
land-leveled field. The soil map suggests that this was once an old bayou frequently filled with water and not suitable for numar habitation. The remaining seven sites were revisited during the initial site testing phase of the project and evaluated for potential eligibility for nomination to the NRHP. # INITIAL SITE TESTING METHODS Due to freezing weather, we were not able to begin initial site testing until February 4, 1987. Testing was completed February 10, 1987. Field personnel included Dr. Robert H. Lafferty, III, Principal Investigator; Kathryn A. King, Project Archeologist; and crewmembers Alice A. Duncan, James P. Harcourt, Rosemary C. Swanson, and J. Shawn Chapman. Site investigations used a combination of techniques including controlled surface collections (CSC), 1m x 1m excavation units, control columns (CC), site mapping, a background and literature search, and informant interviews. An average of one day was spent at each site. # Controlled Surface Collections Controlled surface collections covering over 25% of the surface artifact scatter were conducted at all sites except for 23D0285. At 23D0285 a transect was collected in the plowed citch mentioned above (due to 0% visibility). Controlled surface collections were laid out in north-south or east-west lines over what was visually determined to be the densest concentration of artifacts at each site. CSC units measured 6m x 6m, except at 23D0287 where the spoil pile was collected in 10m sections. Before collection, all units were assigned Field Serial Numbers (FSN) and north and east coordinates using the units' southwest corners as the datum. All artifacts were collected within each unit. Artifacts were collected into paper bags onto which provenience information had been recorded. These bags were then boxed by site. # 1m x 1m Excavation Units 1m x 1m units were excavated at sites 23DU284, 23DU286, 23DU288 and 23DU289. These units were excavated in areas which were visually determined to have the greatest concentration of artifacts. Units were excavated in 10cm arbitrary levels within natural strata. Each unit was excavated at least two levels into sterile soil. The units were assigned north and east coordinates using the southwest corner of the unit as a datum. Each level of dirt was screened through 1/4 inch mesh shaker screens, artifacts collected into cloth bags, and assigned an individual FSN. # Site Mapping All sites were mapped by using a transit or a Brunton compass and a 50m tape. All natural and cultural features were mapped. All site investigation techniques conducted were also mapped. A permanent datum was placed on the edge of the field and also mapped. # Background and Literature Search A background and literature search was conducted by Thomas D. Holland and Christopher B. Pulliam of the University of Missouri at Columbia on 3 February 1987. A review of the State Historic Preservation Office files was conducted in search of information on cultural resources in the project area. No previously recorded sites were found in the immediate project area. # Informant Interviews Landowners were consulted for information about previous site disturbances and land-leveling practices. These provided crucial data for understanding the surface distributions. # ARTIFACT PROCESSING Upon completion of fieldwork the artifacts and special samples were returned to the MCRA laboratory. There, each bag was logged in against the Field Specimen Logs and any discrepancies were resolved before washing began. Artifacts were then gently washed in sequential FSN order. After washing, artifacts were placed on screens with cards bearing appropriate provenience information. These screens were then placed on racks where the artifacts were allowed to slowly dry. Artifacts were then sorted using the DELOS inventory system (Limp and Parker 1984). Diagnostic artifacts were pulled for further analysis. Site numbers were obtained from the Missouri Archeological Society and written, along with FSN and Analytical Serial Number (ASN) in indelible ink onto each artifact as required by the division of American Archeology, University of Missouri. # ARTIFACT ANALYSIS # Lithics Bifaces and projectile points were sorted according to material type and stage of manufacture. Projectile points were then identified by type. Lithic cebris was sorted by material type and broadly by stage of manufacture at which it was produced. Decortication flakes were separated from other flakes. flakes that were produced by soft hammer reduction were also separated from other flakes. Flakes that had been retouched, utilized, or modified were also separated. One of the most important distinctions made was between red chert and yellow chert. The lithic material consisted almost entirely of Crowley's Ridge gravels. Most of these are naturally yellow and become red when heated. Ca. 60% of the tools recovered were yellow indicating no heat treatment. Heat treatment of lithics may be a temporally significant and related to specific technological traditions as has been identified elsewhere (Futato 1983; Lafferty and House 1986). # Ceramics Ceramics were analyzed according to temper, portion of vessel, and decorative technique. When type names were applied, they fit definitions used by other workers in the area. # Bone Bone was separated according to whether or not it was human. Animal bone was identified according to species when possible. Human bone was identified by Phillip Hartnady, a graduate student of Physical Anthropology at the University of Arkansas. # Historic Materials There were no historic sites found during this project, out historic garbage tends to be thrown into fields and therefore was present on the surface of the sites. Historic artifacts were documented and identified using the DELOS dictionary (Lockwood 1986). # ARTIFACT RECORDS AND CURATION Artifacts were processed using standards set forth by the Division of American Archeology, University of Missouri where they will be curated forever for the people the United States of North America. This institution will also curate all pertinent records. Information about artifact categories within each provenience was stored on computer files. #### CHAPTER 4 # PREHISTORIC SITE INVESTIGATIONS This chapter presents the data recovered during the Initial site testing phase of the project. A physical description including natural surface features, subsurface deposits, antifact distribution, and past land use practices is given for each site. Recommendations for future management of the sites are also given. #### 23DU284 # Description 23DU284 is a scatter of prenistoric lithics and deramics dating to the Late Archaic, Late Woodland, and Mississippian. The site is located on Farrenburg Fine Sandy Loam, a levee soil adjacent to the eastern bank of an old bayou (Figure 6). Located in the floodplain of the Mississippi River on the Malden Plain, it is about 3/4 mile east of Drowley's Ridge. The site measures 270m N=8 by 45m E=W. Its western edge lies 32m east of Ditch 19. The 1m x 1m test unit discovered a previous plowzone that is beginning to develop soil structure underneath the present plowzone. The landowner, Mr. Harold Taylor, said that the site has been land-leveled from east to west. The main part of the site was once situated a few meters east of the present location and was pushed over to the edge of the bayou. The proposed project calls for the deepening and wicening of Ditch 19. There is a moderately well-traveled dirt road lined with houses and immediately adjacent to the eastern edge of Ditch 19 between it and the site. It is not likely that this road will be destroyed, and therefore the site should not be disturbed. Widening the ditch on the east would disturb the site. Extensive investigations were carried out at the site by six people over a period of one very windy day. These investigations included the surface collection of 1870 square meters of $6m \times 8m$ units, the excavation of .59 cubic meters of dirt from a $1m \times 1m$ test unit, and mapping of the site. # LEGEND | | Baldwin silty clay loam
Bosket fine sandy loam | _ | Farrenburg fine sandy loam Malden fine sand, 0-4% slopes | |----|---|----|--| | | Cairo silty clay | | Roellen silty clay | | Cn | Canalou loamy fine sand | So | Sikeston loam | | n. | Dundon milt loam | | | Figure 6. Soil map for site 23DU284. Figure 7. 23DU284, site map. Controlled Surface Collections: The soil was moist out not saturated. The westernmost 15m of the site was covered in high corn stalks. The rest of the site had been harvested and plowed leaving surface visibility at 95-100%. Only two 6m x 6m units were collected in the cornstalk area. Visibility here was approximately 90%. It took three people approximately six hours to completely collect 52 6m x 6m units. Roughly 17 units were collected per person which averaged 3 units per person per hour. The site grid was oriented along Magnetic North. The collection grid was set running north—south down the center of the site. An arbitrary point was established and designated 200N 100E. All units were numbered according to the distance of their southwest corners from this point. A map of the grid area in relation to other features of the site is snown in Figure 7. The northern and southern thirds of the site have units containing Mississippian shell-tempered sherds. None were found in the units in the central third of the site. One Late Archaic dart point, a Big Creek, was found in unit 272N 100E, near the center of the site. Big Creek points have been found elsewhere in association with Poverty Point Objects (Perino 1978:10). Barnes Plain and Cordmarked sheros dating to the Late woodland were found all over the surface of the site. This appears to be the main occupation of the site. $1m^{-}$ x 1m Test Unit: One 1m x 1m test unit was excavated at
the site. Its southwest corner was situated at 272N 95E (Figure 8). The test unit was positioned in a spot which was visually determined to have a dense concentration of artifacts. Its purpose was to determine the depth and nature of subsurface deposits at 23DU284. The test unit was excavated in arbitrary 10cm levels within natural levels down to 55cm below surface (88). A 30cm x 30cm column was further excavated down to 95cm BS in order to insure that the bottom of the archeological deposits had been found. The plowzone was a 10YR3/3 homogeneous brown sand. Below this level, from 16-36cm BS, was a 10YR5/3 fine platey silt mottled with siltation bands. This layer contained both prehistoric and historic artifacts. The presence of historic artifacts and the soil's platey nature showed that this level was the plowsome before land-leveling and is now developing soil structure. Below the plowzone was an orange clayey silt with fine concretions of iron or manganese. A few flakes and fire-cracked rock were noted in root molds or rodent burrows within this level. From 77-95cm BS was a light brownish gray silt with very little clay. No artifacts were noted in the level. Artifacts are listed by level in Appendix B. In summary, no undisturbed midden was noted. This does not, however, mean that it is unlikely that subsurface features remain intact. The artifact density was moderate at this site and the area's prehistoric proximity to the water's edge means that this may have been a major activity area. # Proposed Site Function and Cultural Affiliation The natural levee along the bayou was occupied heavily during the Late Woodland and to a lesser degree during the Mississippian. Either the site was at least visited during the Late Archaic or someone later found a Late Archaic dart point elsewhere and dropped it here. During the Late Woodland, this was probably a dry season base camp where a number of diverse activities were carried out. # Site Significance The site appears to be limited to the plowzone. It is, however, probable that intact features do exist. Little is known of the changes through time of Barnes ceramics and tools in Barnes assemblages in the Malden Plain (Dunnell and Featners 1986:2). This site is likely to contain information important to the identification of different archeological phases of Barnes culture and clarification, in Southeast Missouri, of this long-lived culture. Site 23DU284 is eligible for nomination to the NRHP. # Project Impacts The western 28m of the site is in the direct impact zone of the proposed widening and deepening of Ditch 19. Since the location of possible subsurface features is unknown, excavation of the east side of Ditch 19 may camable the site. # Recommendations The site is located entirely east of Ditch 19 as is a moderately well used county road lined with houses. We recommend that the proposed improvements on Ditch 19 be restricted to the west side of the ditch at this location, where there is no evidence of cultural occupation. This will mitigate all impact to the site. # SOUTH PROFILE 94N94E Plowzone 10YR3/3: Midden 10YR 2/2 Midden 10YR2/2 m/w/ 10YR5/1 10YR2/2 m/w/ 10YR5/1 and s/w/ 10YR5/4 10YR5/4 30 m/w/ 10YR5/1 CENTIMETERS KEY 10YR5/1: Silty Sand Clayey Sand Clay Figure 8. 23DU284, Test Unit 1. # 23DU285 # Description This site consisted of a light scatter of premistoric lithics and ceramics found in a small drainage citch running through a field of dense grass. The ditch was 4.2m east of and parallel to Ditch 19. Artifacts were found in the citch alone the entire length of the field, but ceased abruptly with the beginning of adjacent fields to the north and south. The ditch extended north and south 402m. The east-west extent of the site is undetermined. The artifacts within the project right-of-way were located on Cairo Silty Loam, a deep, poorly crained, very slowly permeable over rapidly permeable soils formed in clayey alluvium over sand in abandoned praided channels (Figure 9). This is the location of the old bayou that the local inhabitants of the area remember fishing in. The flat, even nature of the field indicates that the bayou was filled in, probably with soils from the area east of the present Ditch 19. The lancowner, Mr. Joe Williams, confirmed that this area has been land-leveled. The edge of the bayou would have been 90m east of the present citch and, therefore, well outside the project area. Just east of the citch and outside of the project area were Giceon Loam and Farrenburg Fine Sandy Loam. These are levee soils and are probably the original location of the site before land-leveling. The site is approximately 3/4 mile east of Drowley's Ridge. Four control columns produced no evidence of subsurface deposits in the project right-of-way (Figure 10). This subports the idea that the site was not originally in this area. The proposed project calls for the decoming and widening of Ditch 19. Since the site is actually located on the Giceon and Farrendung soils, then the improvements on Ditch 19 would not narm the site, especially if done from the west side. Investigations were carried out at the site over the benied of half a day by six persons. The investigations included the surface collection of 603 square meters of surface area, excavation of four control columns, visual inspection of the east bank of Ditch 19, and mapping of the site. Controlled Surface Collections: The soil was saturated. This did not impede walking because of the dense grass growing on the site. The small drainage ditch was collected in Sm long sections along its length (402m) (Figure 11). The citch, along with its backdirt pile, was 1.5m wide. Visibility of the citch and its backdirt pile was 100%. It took four persons approximately two hours to collect 67 1.5m x 6m units averaging 8 units per person per hour. Figure 9. Soil map for site 2300285. The grid was set up along Magnetic North, but collection units were set up along the drainage ditch. An arbitrary point was designated 300N 50E. Collection units were called CSCs and numbered from 15-81 consecutively. The southwest corner of CSC 50 was 300N 50E. The collection units were mapped in relation to other features and the permanent datum at the site. Four Late Woodland sand-tempered Barnes sherds were found on the site. Three were near the center of the site and one was found in the southern end of the site. No diagnostic lithics were found. Barnes appears to be the main occupation of the site. <u>Control Columns</u>: The soil was saturated at the site. The soil was clayey enough and wet enough that it would not go through the screens. The soil from the control columns was cut through carefully with a trowel and visually inspected for the presence of cultural material. Four control columns were excavated at the site. These measured $30\,\mathrm{cm}$ x $30\,\mathrm{cm}$ and were excavated to varying depths. The columns are discussed in order from the ditch east toward the higher ground. Figure 10. Profiles of control columns from 23DU285. Figure 11. 2300285 site map. CC4 was located at 297N 50E in the center of the small drainage ditch. From 0-25cm BS was a 10YR3/2 very cark grayish brown sandy plowzone. Plowscars were noted at ca. 18cm BS. From 25-50cm BS was a 10YR2/1 black sandy clay containing manganese concretions (Figure 10). This was a very sticky clay with macroscopically visible sand particles. It was much too sticky to have any significant quantity of silt and was therefore not a loam. No B horizon was noted in this CC, indicating that the soil had not been in this location long enough for one to form. No artifacts were found in CC4. CC1 was located at 300N 80S. This CC was excavated to 30cm BS and consisted of a sterile brown clay throughout. Once again, no B horizon was noted, indicating that these soils are very recent to this location. CC2 was located at 300N 110E and had a 10YR3/3 cark brown sand from 1-22cm BS. From 22-32cm BS was a 10YR6/1 light gray sand with orange mottles. The stratigraphy of the soils in this CC indicate that these soils have been here for quite some time in order to form a structure. No artifacts were found in the CC2. CC3 was located at 300N 140E. From 0-20cm BS was a cark brown sand. From 20-30cm BS was a 10YR6/3 gray sand. This CD also exhibited a profile indicating sufficient age for the development of soil structure. A tested cobble was found at approximately 18cm BS. This CC is located 94.2m east of Ditch 19 and is 34m east of the project's right-of-way. <u>Bank of Ditch 19:</u> The east bank of Ditch 19 was scraped and visually inspected for signs of cultural occupation. No evidence of archeological deposits was found in the uniform gray clays. In summary, no subsurface archeological deposits were found within the project right-of-way. # Proposed Site Function and Cultural Affiliation The only diagnostic artifacts found at this location were Late Woodland Barnes Plain and Cordmarked sand-tempered sheres. The artifacts within the right-of-way came from the levee soils east of the impact zone when the area was land-leveled. The original part of the site was probably a Late Woodland base camp. # Site Significance The artifacts within the impact zone do not represent a site originally located in the area. The site is actually located 90m east of Ditch 19 (30m east of the project right-of-way). The artifacts within the project right-of-way represent no subsurface deposits, are very sparsely scattered, and therefore are not significant. If work is planned in the future that would impact the area of the original site location, this should be tested for significance. The artifacts in the project right-of-way or not indicate a site in this location and are therefore not eligible for nomination to the NRHP. # Project Impacts The project calls for deepening and widening Ditch 19 in this location. Since the actual site is located outside of the impact zone, it will not be damaged by the proposed
improvements of Ditch 19. # Recommendations No further archeological work is recommended at 23DU285. #### 23DU286 # Description This site consists of a very light-scatter of prehistoric lithics and ceramics located on either side of Lateral Ditch No. 1 (Figure 12). Diagnostic artifacts date to the Late Woodland and Early Mississippian. The site is located on Sikeston Loam and Canalou Loamy Fine Sand. Sikeston Loam is a deep poorly drained soil with a moderately slow permeability. This soil is formed in alluvium in depressional channels and basins. Canalou Loamy Fine Sand is a deep, moderately well-drained soil formed on ridges and drains of natural levees in sandy and loamy alluvium. The site measures 102m E-W and 48m N-S. It is bisected by Lateral No. 1 and is located approximately one mile east of Crowley's Ridge. The 1m x 1m test unit was dug adjacent to Lateral No. 1 and happened to be located right on top of a prehistoric pit, thus documenting that intact subsurface features do indeed exist on the site. The proposed project calls for deepening and widening Lateral No. 1 at this location. This action will definitely impact the site. Investigations were carried out at the site over a period of half a day. Investigations included surface collection of 5184 square meters of $6m \times 6m$ CSC units, excavation of a $1m \times 1m$ test unit, collection of flotation samples from Feature 1, and mapping of the site. <u>Controlled Surface Collection</u>: The soil was moist, but not saturated. The field had been harvested, plowed, and rained on making surface visibility excellent (95-100%). It took two people four hours to collect 21 6m x 6m units averaging three units per person per hour. The site grid was oriented along magnetic north and east. An arbitrary point was designated 100N 100E and all units were assigned coordinates according to their southwest corners' distances from 100N 100E. A permanent datum was established and mapped in relation to the collection units and the 1m x 1m test unit. Late Woodland Barnes sand-tempered Plain and Cordmarked sherds were spread fairly evenly throughout the site. There was one shell and sand-tempered sherd located in unit 100N 70E, the same unit in which the 1m x 1m test unit was located. No diagnostic lithics were found at the site. $\frac{1m \times 1m}{2}$ 1m}{2$ The spoil dirt was first removed from the surface of the unit and discarded. Then excavation was begun in arbitrary 12cm levels, each of which was screened in a $1/4^{\circ}$ mesh shaker screen. In the level from 30-40cm BS, a Mississippian shell-tempered sherd was recovered. From 40-50cm BS, a shell-tempered and a Late Woodland Barnes sherd were recovered. At 50cm BS. it was discovered that the test unit was located in a premistoric feature. Four flotation samples were taken from the feature (Feature 1). Float Sample No. 1 was a 25cm x 25cm column taxen out of the northern edge of the feature (Figure 13). This sample contained prehistoric flakes, glass, mortar, and wood charcoal. This float sample was taken from the outer portion of the feature at the edge of Lateral No. 1. The historic artifacts found in it were part of the historic garbage spread throughout the fields in this area. These artifacts had washed from above and adhered to the sides of the ditch. The bank was then cut back and additional float samples were taken from the center of the feature. It is a common practice for farmers to plow garbage into their fields. Float No. 2 was a 25cm x 25cm x 10cm sample taken from the center of Feature 1. This sample contained prehistoric flakes and wood charcoal. Float No. 3 was the same size as Float No. 2 and taken from beneath the latter. This sample contained prehistoric flakes, wood charcoal, and firecracked rock. Float No. 4 was taken from beneath Float No. 3 and was also 25cm x 25cm x 10cm. This sample contained wood charcoal and prehistoric flakes. Figure 12. 23DU286, site map. # Proposed Site Eunction and Cultural Affiliation The main occupation of the 23DU290 appears to have been Late Woodland Barnes with a later, less intense occupation during the Mississippian. The presence of pits indicates that this was a base camp or village occupation. # Site Significance The presence of Barnes ceramics means that this site may provide valuable information on this culture in the Malden Plain. The presence of subsurface features means that the site may contain valuable subsistence information about the culture that dug the pits. This site meets NRHP criteria for significance and is considered eligible for nomination to the NRHP. # WEST PROFILE Figure 13. 23DU286, Test Unit 1. # Project Impacts Deepening and widening Lateral No. 1 will adversely impact the 23DU290. The feature found during this project was at the edge of the ditch and others may also be located this close to the ditch. Roughly 78% of the site is located inside the direct impact zone of the present project. # Recommendations We recommend mitigation by data recovery from the impact area for this 23DU290. # 23DU287 # Description 23DU287 was located in the 25 acre field to be sold by the Corps of Engineers into private ownership. This site consisted of a light scatter of prehistoric lithics and ceramics located entirely on the spoil pile from recent improvements to Ditch 19 (Figure 14). The spoil pile measured 23m in width from east—west and 120m in length from north—south. Artifacts were found on both sides of Ditch 19. The recent improvements had been done only on the east side of the ditch. It was from here that the spoil pile and consequently the artifacts had come. The site is situated on what is mapped as Sharkey Clay but touching Sixeston Loam, both channel fill soils. Due to the height of the spoil pile (5-6m), no $1m \times 1m$ test unit was dug into it. Due to the absence of artifacts in the field adjacent to the spoil pile (see Survey Methods), no $1m \times 1m$ test unit was dug in the field. Instead, three control columns were excavated off the spoil pile to determine if there was any evidence of cultural occupation there. None was found. In 1981, Charles LeeDecker surveyed the area prior to recent improvements to Ditch 19. Surface visibility may have been poor at the time he surveyed and the artifact scatter is sufficiently light that shovel testing may not have found the site. LeeDecker makes no mention of visibility or survey methods in this particular area, so it is impossible to know how the site was missed and subsequently damaged by Ditch 19 improvements. The present project calls for selling 25 acres west of Ditch 19 at this site back into private names. Investigations were carried out at the site over a period of half a day. The investigations included the surface collection of 2760 square meters of $23m \times 10m$ units, the excavation of .12 cubic meters of dirt, and mapping of the site. Figure 14. 23DU287 site map. Controlled Surface Collections: Since the artifacts on the spoil pile were definitely brought in from somewhere along the other eastern bank of Ditch 19, a careful controlled surface collection would provide no valuable information. Therefore, the 23m wide spoil pile was divided into 10m sections and collected. Diagnostic artifacts included four Barnes sand-tempered sherds, two unidentified dart points, and a scraper on what was once a dart point. This was a Breckenridge point which is considered to be part of the Dalton complex. The area had been plowed and rained on a number of times. Surface visibility was 100%. The area was collected in about four hours by three people. The site grid was established parallel to Ditch 19. The 10m collection sections were designated CSDs 1-13. A map of this area in relation to other features of the site is shown in Figure 14. <u>Control Columns</u>: The control columns were placed 12m west of the edge of the spoil pile and excavated to depths of at least 50cm. They were distanced 30m apart. Soil from the control columns was screened through a 1/4" mesh shaker screen. CC1 had 25cm of 10YR3/3 brown sand overlying 25cm of 10YR6/3 gray sand mottled with 7.5 YR5/6 strong brown sand (Figure 15). No artifacts were recovered. CC2 had a profile identical to that of CC1. CC3 had a 10YR3/3 brown sandy plowzone to 15cm BS overlying a 10YR3/3 brown sand with manganese concretions from 15-36cm BS. From 36-49cm BS was a 5Y4/1 gray sandy clay mottled with orange. No artifacts were found in any of the control columns. These three profiles indicate that the soil has developed in situ and the gray B Horizon is characteristic of periodically standing water. This is a well developed soil horizon but is not typical of either the Sikeston Loam or Sharkey Clay Loam which the site is supposed to be situated on. It appears to be an erosional remnant of Steely Soil (relict braiced surface soils) which are in unmapped patches in the Sharkey Associations. The soil profiles are similar to hundreds of others on the relict braided surface which one author (Robert H. Lafferty, III) has observed over the past five years. Therefore, there is every reason to expect that any Holocene site should be manifest on the surface, which it is not. Profile of East Side of Ditch 19: Due to heavy vegetation and slumping of the west bank of Ditch 19, a profile was cut into the recently cut, vegetation-free east bank of the citch. A sketch was made of the profile of the eastern bank of Ditch 19 (Figure 16). The profile consisted of 10YR5/2 sand to 40cm BS. From 40-90cm BS was a 10YR3.5/2 sand with some clay. From 90-160cm BS was a 10YR5/1 sandy clay with orange mottles that became larger with greater depth. From 160-210cm BS was 10YR3.5/1 gray sandy clay mottled with 10YR5/1 lighter gray and bright orange. From 210-240cm BS was a 7.5YR5/8 bright orange sand. From 240-260cm BS was a 2.5Y7/2 light gray sand with orange bands and cannel coal. Artifacts were found only in the top 40cm which was spoil pile. In summary, very little
of this site could possible exist west of Ditch 19 at this location. At the very most, 23m may remain under the spoil pile. It is our feeling that the site was almost totally destroyed by initial construction and later improvements to Ditch 19. Figure 15. Profiles of control columns from site 23DU287. Figure 16. Profile of east side of Ditch 19 at site 23DU287. # Proposed Site Function and Cultural Affiliation Artifacts were recovered dating to the Late Woodland Barnes culture and the Early Archaic or Late Paleo-Indian Dalton Complex. The site is too disturbed to determine its function. # Site Significance The site has been almost totally destroyed by construction and improvements of Ditch 19. It is not significant in terms of NRHP criteria and therefore is not eligible for nomination to the NRHP. # Project Impacts This area is to be sold by the U.S. Army Corps of Engineers into private ownership. Since the site has already been destroyed, this sale will not affect its integrity. # Recommendations We recommend no further archeological work at 2300287. #### 23DU288 # Description 23DU288 consists of a very light scatter of prenistoric lithics and Late Woodland Barnes sand-tempered ceramics (Figure 17). The artifacts were found on a small sandy patch of soil amid Gideon Loam. The site is located approximately 1/2 mile east of Crowley's Ridge. 23DU288 measures 84m N-S by 30m E-W. It lies 4m east of Ditch 19. A 1m x 1m test unit revealed that all artifacts are located in the plowzone. No undisturbed midden or subsurface features were discovered. The site may have been land-leveled. The proposed project calls for deepening and widening of Ditch 19. The site lies entirely within the 60m (200ft) impact zone and would be damaged should improvements to Ditch 19 be conducted on the east side of the ditch. Investigations were carried out over half a day by two persons. Investigations included a controlled surface collection, excavation of a 1m x 1m test unit, and mapping of the site. Figure 17. 23DU288, site map. <u>Controlled Surface Collection</u>: The soil was moist, but the sancy area of the site was drier than the surrouncing soil. The field had been harvested and surface visibility was excellent (90-100%). It took two persons about one hour to collect 22 6m x 6m units averaging 11 units per person per hour. The surface collection grid was laid out along Magnetic North and East. An arbitrary point was assigned the coordinates 58N 6E and set as a datum. Units were assigned coordinates according to their southwest corners' distances from the datum. The collection area was mapped in relation to other characteristics of the site. The only diagnostic artifacts found on the surface of the site included two Barnes sand-tempered sherds. These were in units that were 36m apart. The artifacts were sparsely scattered over the site with no distinct concentrations. $\frac{1m \times 1m}{1}$ Test Unit: The 1m x 1m test unit was excavated in the approximate center of the site. This area was visually determined to have the densest concentration of artifacts. Its purpose was to determine the depth and nature of subsurface deposits. Excavation of this test unit revealed a 10YR4/4 yellowish brown plowzone to 25cm BS (Figure 18). This level contained prehistoric lithics and one sand-tempered sherd. From 25-65 cm BS was a 10YR7/2 light gray fine sand containing iron concretions but no artifacts. This level became siltier toward the bottom. In summary, artifact density was very low, no intact subsurface deposits were noted, and the site is very small. # Proposed Site Eunction and Cultural Affiliation The only diagnostic artifacts were Barnes sand-tempered sherds dating to the Late Woodland. There were only three of these. The site was probably lightly used during the Late Woodland and may have been visited by other prehistoric peoples, but there is no evidence that it was ever used heavily. # Site Significance Due to the lack of intact subsurface deposits and the paucity of artifacts, this site is not considered to contain valuable information of any period of history or prehistory. This site is not eligible for nomination to the NRHP. # **WEST PROFILE** # 58N18E Figure 18. 230U288, Test Unit 1. # Proposed Impacts The site is located entirely within the direct impact zone and will be damage if improvements to Ditch 19 occur east of the ditch. # Recommendations We recommend no further archeological work at this 23DU288. #### 23DU289 # Description 23DU289 is a dense scatter of prehistoric lithics located in both sides of Ditch 19 (Figure 19). Artifacts dated to the Late Archaic, Late Woodland (Barnes), and Mississippian. Measuring approximately 650m from southwest to northeast by 100m from northwest to southeast, the site is located on Sideon Silt Loam that is adjacent to the old bayou in this location. The site is approximately 100m wide along the western bank of the old bayou. The area east of Ditch 19 has been land-leveled since construction of Ditch 19, and no topographic evidence remains of the old bayou. 23DU289 is approximately 3/4 mile east of Crowley's Ridge. There were two slight rises (.5m) on the portion of the site west of Ditch 19. A 1m x 1m test unit was excavated in the southernmost rise. This unit revealed an undisturbed midden from 12-58cm BS. The proposed project calls for the deepening and widening of Ditch 19. Approximately 50m of the center of the site was destroyed by initial construction of the ditch. Improvement of Ditch 19 would further damage the site and may destroy valuable information about the prehistory of this area. Investigations were carried out at 23DU289 over a period of two days by six persons. These investigations included controlled surface collections, excavation of a 1m \times 1m test unit, profiling of a lateral drainage ditch, and mapping of the site. <u>Controlled Surface Collections</u>: East of Ditch 19, the soil was saturated and walking was difficult because the soil was extremely attracted to shoes. West of Ditch 19, the soil was drier and the walking was easier. Figure 19. 23DU289, site map. East of Ditch 19, a grid was set up and designated as the CSC East. An arbitrary point was assigned the coordinates 200% 100E and mapped into a permanent datum. A total of 225 6m x 6m units were set up along magnetic North and East. Units were identified according to the North and East coordinates of their southwest corners. These units were collected in one day by three persons averaging nine units per person per hour. Diagnostic artifacts from this area cated to the Late Woodland and the Late Archaic. Six Barnes sand-tempered sheros were found and three indeterminate Woodland dart points. One Delhi point dating to the Late Archaic was found. Delhi points are typically associated with the Poverty Point Culture cating from 1300 B.C. to 200 B.C. (Perino 1987:22). At the southern edge of the site east of Ditch 19 was a lateral ditch running perpendicular to Ditch 19. The lateral nac recently been cleaned out and the backdirt pile contained artifacts. The backdirt pile was 4.5m wide and was collected in 6m long units running east-west. Sixty-eight units were numbered from west to east as Backdirt (BD) 1-403, the numbers being the distance in meters of the units' southwest corners from and arbitrary zero point. This point was tied into a permanent catum and mapped accordingly. The units were collected in half a day by three persons averaging six units per hour per person. At the time the surface collection was conducted, the site was thought to be continuous along the length of the field lateral because of the continuous nature of the artifact content. Subsequent examination of the Dunklin County soil maps show that the old bayou cuts through the center of the collection area (Figure 20). BDs 1-25 are actually part of site 23DU289. BDs 31-187 are located in the old bayou. BDs 193-403 are east of the old bayou and can be considered a separate site from 23DU289. The location of artifacts within the old bayou is due to landleveling. These artifacts are probably a mixture from 23DU289 and the site east of the bayou. No diagnostic artifacts were found in the area of the BDs that are definitely part of 23DU289. Diagnostic artifacts found within the old bayou include shell-tempered Mississippian sheros and sand-tempered Late Woodland sherds attributable to the Barnes culture. Diagnostic artifacts from the site east of the bayou include Late Woodland sand-tempered Barnes sheros. West of Ditch 19, 61 6m x 6m collection units were established running N-S and E-W. These units were set up to dissect both of the small (.5m) rises located on this side of Ditch 19. A point on the southernmost rise was arbitrarily assigned the coordinates 100N 100E, tied into a permanent datum and mapped. Units were identified according to the North and East coordinates of their southwest corners. Sixty-one units were collected by three persons in half a day averaging five units per person per hour. # NORTH PROFILE # 25m East of Ditch 19 | 7 | | | | |---
---|--|---------------| | | • • • | а. | t∵ | | | :::1 | 1 | { -∵ | | | ···t | 3 | Į∴. | | | ٠ŧ | 3 | 1 | | 1. | ⊅: ‡ | :::: | ! .:: | | 1: 3 | ⊊.‡. | 3 | 1 | | 1: - | ۲ŧ | | | | E | <u> </u> | : <u>*</u> | l ::: | | 1 | ∷÷ŧ | 7 | · · | | | | J٥ | | | | ::] | 1₹ | l | | | |] ጥ | ł.::. | | | | なる | • • • | | | ÷I: | 13 | ۱ · · · · | | | | 100 | l:::: | | | | | | | | ¥: | ı≤ | . | | | 1 | 15 | ł.∷. | | *** | | ā | | | | | 12 | | | 12 | | ん | | | 13. | | is | ••• | | 1:: | *** | 4 | | | 1 | = 1 | 8 | • • • • | | X | ₹ 3 | 3 | | | (i) | šł | ਨ | | | | <u>.</u> Ŧ | 3 | | | | 'n۲ | = | | | 12. | 5 :1 | 익 | ••• | | | 3 :] | 12 | | | 3.7 | 5 ∷ | _ | 2 | | | 30 | ۱. ړ | 2 | | | 1 8 | 1 | 15 | | [# S | 5 🖔 | 1. | 121 | | : : | 70 :: | 1 | اقِ | | # C | -: | I ∴ | TO | | | ÷۲ | ن | .::.l | | | 5 :: | Ю | $ \cdot $ | | α | 9 🖫 | ≥ | | | 14. | | æ | | | E 7 | 5 iii | ا≾إ | ان <u>ن</u> ا | | 1 y | 1 II | (~) | | | | | 1∴ | | | 18.5 | ₹ # | † : | | | i i | : | 1 | | | 2 | 2 🕾 | 1:: | `::1 | | 1 | 3 ::: | ∜∵ I | • • • | | W 9 | | 1. | | | | ′ | 1. | | | E V | | 1: . | :::I | | | | 1. | • • | | # = | =::: | 1.1 | -1 | | | خ | 1.1 | 의 | | | ò | X : | \rightarrow | | | 3 ::: | 31.1 | ನ | | | S | 31.1 | 2 | | | **** | 31.1 | | | | | 4 | 7 | | | **** | 31.1 | ``:1 | | ***** | | 7.1 | | | | | | | | | | સન | .:: | | | | | | | | | | | | | | \
\ | | | | | | | | | | | | | | 00000
00000
00000
00000
00000
00000
0000 | | | | 200000
200000
200000
200000
200000
200000
200000
200000
200000
200000
200000
200000
200000
200000
200000
200000
200000
2000000 | Pare | | | | 2 | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | | | | | | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 141 141 141 141 141 141 141 141 141 141 | | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | THE STATE OF S | \
} | | | | | | | | | | | | | | 2.5) | | | | | 2.5 | | | | | 2.5YH | | | | | 2.5YR4/ | | | | | 2.5YR4/8 | | | | | 2.5YH4/8 | | | | | 2.5YR4/8 | | | | | 2.5YR4/8 | | | | | 2.5YR4/8 | | | | | 2.5YH4/8 | | | | | 2.5YH4/8 | | | | | 2.5YH4/8 | | | | | 2.5YR4/8 | | | | | 2.5YH4/8 | | | | | 2.5YR4/8 | | | | | 2.5YR4/8 | | | | Figure 20. 23DU289, east ditch profile of old bayou. Diagnostic artifacts from these units included Barnes Late Woodland sand-tempered sherds and three shell-tempered sherds. One Barnes sherd and one indeterminate dart point were found on the northernmost rise. Three cart points, one arrowpoint, many Barnes sherds, and three Mississippian shell-tempered sherds were found on the southernmost rise. This appears to be the not spot of the site. Field Lateral Profile: The northern pank of the field lateral east of Ditch 19 was scraped back and profiled (Figure 20). This profile exhibited 35-40cm of a homogeneous plack sandy clay plowzone overlying 30cm of black sandy clay with many small concretions. Underlying this was an orange sandy clay with the same texture as the above soil, but less concretions. The orange soil continued to the bottom of the lateral (150cm BS). The southern bank was also scraped back and visually examined. This profile exhibited a blocky black clay with homogeneous color and texture down to the bottom of the lateral (150cm BS). No artifacts were found in the southern profile or in the field south of the lateral. 1m x 1m Test Unit: West of Ditch 19, a 1m x 1m test unit with its southwest corner at 34N 34E was excavated to a cepth of 70cm BS (Figure 21). The test unit was placed in this location because it was the approximate center of the southernmost rise west of Ditch 19. This rise was visually determined to have the densest concentration of artifacts. The unit was excavated in arbitrary 10cm levels within natural levels. Excavation revealed plowzone from 0-13cm BS. This was a 10YR3/3 dark prown silty sand producing artifacts dating to the Late Woodland Mississippian Periods (Appendix). From 13cm BS to 38cm BS was a 10782/2 very dark brown silty sandy midden. This level produced artifacts dating to Late Woodland and Mississippian. The level also contained fired clay, carbon, and calcined some. From 38-58cm BS was a 10YR2/2 very dark brown silty sandy midden mottled with 10YR5/1 gray sand. This level contained premistoric lithics, carbon, calcined bone, and one Barnes Cordmarked sandtempered sherd that dates to the Late Woodland. From 58-70cm BS was a 10YR2/2 very dark brown sand mottled with 10YR5/1 gray sand and streaked with 10YR4/4 yellowish brown clayey sand. This level contained one sand-tempered Barnes sherd, a piece of calcined bone, a few flakes and some fire-cracked rock. These artifacts probably came out of the root molds located in this level. A 30cm x 30cm section in the southwest corner of the unit was excavated down to 110cm BS. From 70-90cm BS was a 10YR4/4 yellowish brown clayey sand mottled with 10785/1 gray clay and containing no artifacts. From 98-110cm BS was 10YR5/1 gray sterile clay. # SOUTH PROFILE Figure 21. 23DU289, Test Unit 1. In summary, there appears to be a good chance for the presence of intact subsurface features. The presence of an undisturbed midden accompanied with a high number of Barnes ceramic sherds on the surface means that this site could be very valuable in clarifying the Barnes Culture in southeast Missouri. # Proposed Site Function and Cultural Affiliation One Late Archaic projectile point, a Delhi, was found at the site. This point type is closely associated with the Poverty Point Culture. It is possible that the site was used briefly during
the Late Archaic. The presence of many Barnes sherds indicates that the site was used heavily during the Late Woodland. It was probably a dry season base camp. The presence of a few Mississippian shell-tempered sherds and an arrowpoint indicates that the site was used during this period. The old bayou was at one time the nearest large water source to Crowley's Ridge. This area was probably heavily used by peoples occupying the ridge. # Site Significance 23DU289 contains intact midden and the presence of subsurface features is highly probable. This site contains valuable information about the Barnes Culture about which little is known in the Malden Plain. The site is bisected by Ditch 19, whose construction destroyed a section in the center of the site. It is, however, large and much information remains. The two slight rises west of Ditch 19 are unusual in that they are remnants of natural topography in this almost entirely land-leveled area of the world. 23DU289 is definitely significant in terms of NRHP criteria and is eligible for nomination to the NRHP. # Project Impacts Widening of Ditch 19 would damage the site and destroy potentially significant information about the prenistory of this area. # Recommendations Since the 23DU289 is located both east and west of Ditch 19, the area cannot be avoided by working only on one side of the ditch. We recommend mitigation by data recovery in the impact zone. ### 23DU290 # Description The site is a dense scatter of Late Archaic, Late Woodland and Mississippian artifacts. In the project area, the artifacts were all found in the area of the old bayou. The landowner told us that there had been a mound approximately 250m east of the old bayou (Figure 22). Five years ago, he bulldozed the mound over into the bayou. The original location of the mound was outside of the project's right-of-way, but the artifacts are now within the impact zone. A collection was made in order to document the mound's contents, and five control columns were excavated in order to confirm that the old bayou was indeed in this location. The control columns documented that this was the location of the old bayou and that the mound had indeed been pushed over into the area making the whole field nice and level. The project calls for deepening and widening Ditch 19 in this location. Since the mound has already been destroyed, not much information will be lost due to project impacts. Controlled Surface Collections: The soil was saturated making walking difficult. The area had been harvested, plowed and rained upon making surface visibility excellent (100%). It took three people four hours to collect 24 6m x 6m units, averaging two units per person per hour. Artifact density was very cense. The site grid was laid out parallel to Ditch 19 which runs 30 degrees east of Magnetic North at this location. An arbitrary point was assigned the coordinates 400N 100E and units were established north and south of this point. Each unit was assigned coordinates according to the southwest corner's distance north and east of 400N 100E. A permanent datum was established and mapped in relation to the investigative units and natural features of the site. Shell-tempered and sand-tempered sherds were densely scattered throughout the collection unit. Sand-tempered sherds were usually plain or cordmarked indicating occupation by the Barnes culture. Shell-tempered sherds were mainly plain or redfilmed Varney sherds typical of Emergent Mississippian in this area (Lafferty et al. 1986:301). One Stone-Square Stemmed cart point dating to the Late Archaic was found. Much numan and animal bone was found. The landowner noted the presence of burials in the mound when he bulldozed it and "skulls rolled out." Figure 22. 230U290, site map. Figure 23. 23DU290, controlled surface collection and control columns. Figure 24. Profiles for control columns from 23DU290. <u>Control Columns</u>: Control columns were excavated and documented in order to establish if the old bayou had been in this location and filled in with the mound. The first one (Figure 24) was excavated at 362N 106E and the others were placed east of this one at 20m intervals. CC1 had 10YR3/1 dark brown silty sand from 0-20cm BS. From 20-28cm BS was a yellow soil that was half silt and half sand. From 28-36cm BS was a 10YR2/1 black silty sand. From 36-46cm BS was a 10YR6/1 gray clayey sand. DC2. was 20m east of CC1. CC2 had 10YR3/4 cark yellowish brown silty sandy mound fill that had been plowed for the last five years from 0-23cm BS. From 23-28cm BS was 10YR3/2 very cark grayish brown silty sandy mound fill that has no been plowed. From 28-45cm BS was a 10YR4/1 dark gray sand that was the bayou soil. CC3 was 20m east of CC2. CC3 had 7.5YR4/2 cark brown sand from 0-28cm BS. From 28-83cm BS was a 10YR4/3 brown sand that became clayey from 79-83cm BS. CC4 was 20m east of CC3 and had a 10YR2/2 very cark prown silty sandy mound fill from 0-11cm BS. From 11-19cm BS was a 10YR4/4 dark yellowish brown silty sand that was the plowzone prior to leveling of the mound. From 19-31cm BS, the soil was a little darker (10YR4/3 dark brown) and siltier than the above soil. From 30-61cm BS was 10YR6/6 brownish yellow silty sand with more clay toward the bottom of the level. EC5 was 20m east of CC4 and had 10YR3/2 very cark grayish brown silty sandy mound fill from 0-7cm BS. From7-25cm BS was a 7.5YR4/2 dark brown silty sand. From 25-65cm BS was a 10YR5/4 yellowish brown silty sand with more silt toward the bottom. A few artifacts were found CCs 1-4, but none were found in CCS. As one moved east from the location of the old bayou, the pushed over mound fill got shallower as one would expect from the landowner's description of the leveling of the mound. In summary, physical archeological evidence supported the landowner's contention that the artifacts near the edge of Ditch 19 and in the impact zone were from the pushed over mound in the center of the field and well out of the project's right-of-way. # Proposed Site Function and Cultural Affiliation 23DU290 dates to the Late Woodland and Early Mississippian. The presence of human bone indicates that the mound was used for burying the dead and possibly had other ceremonial uses. To the south of the mound and out of the project right-of-way the snercs were smaller indicating that they had lain of the surface longer than the sherds from the mound. This indicated that this was a village area associated with the mound. This area would provide much information about Late Woodland and Early Mississippian in this area, but the village portion of the site is out of this project's right-of-way. # Site Significance If still standing, the mound would be of major importance in clarifying the knowledge of the prenistory of this area. As it is, the variety of the artifacts gives us an idea of the time period during which the mound was occupied, but little other information can be gathered. The mound has been demolished and therefore is not eligible for nomination to the NRHP. The village area, however, should be tested if plans are even made to disturb it. # Project Impacts If deepening and widening of Ditch 19 is carried out on its eastern side, some of the artifacts from the mound will be displaced, but since they are already displaced, this does no particular harm. The mound cannot be further destroyed as it is already completely destroyed. # Recommendations We recommend no further archeological work at 23D0290 at this time. However, if future work is planned that would impact the village area southeast of the mound, the area should be tested. #### SUMMARY AND CONCLUSIONS During the course of initial survey and subsequent testing of the right-of-way of proposed improvements to Ditch 19 and Lateral No. 1, seven prehistoric sites were identified within the project's impact zone. Testing of the sites resulted in the determination that three of the sites (23DU284, 23DU286 and 23DU289) met the National Register of Historic criteria for significance. These sites have been determined to be eligible for nomination to the NHRP. Four of the sites (23DU285, 23DU287, 23DU288 and 23DU290) have been determined not to be eligible for nomination to the NRHP. Mitigation by avoidance is recommended for 23DU284 which is located only on the east side of Ditch 19. 23DU289 is bisected by Ditch 19 and 23DU286 is bisected by Lateral No. 1. We recommended that impact to these sites be mitigated by data recovery within the impact zone. No further archeological work is recommended for the sites determined not to be eligible for nomination to the NRHP. # GENERAL RECOMMENDATIONS Most of the sites (23DU284, 23DU285, 23DU288 and 23DU290) that are located along Ditch 19 are found only on the east side of the ditch. It is our opinion that improvements only to the west side of the ditch would be the least damaging to archeological resources in this area. We recommend that the proposed project be restricted to this side Ditch 19. ### REFERENCES CITED - Adams, Robert M., and Winslow Walker 1942 Archeological Surface Survey of New Madrid County, Missouri. The Missouri Archeologist 8 (2). - Bartlett, Charles S., Jr. 1963 The Tom's Brook Site 3J01: A Preliminary Report. In Arkansas Archeology 1962, edited by C. R. McGimsey III, pp. 15-65. Arkansas Archeological Society, Fayetteville. - 1964 Carbon 14 dates from the Tom's Brook site, J01. Newsletter of the Arkansas Archeological Society 5:132-133. - Beadles, John K. - 1976 Environmental Inventory of the Tyronza River Watershed. Mississippi and Poinsett Counties. Arkansas. Arkansas State University, submitted to USDA-SCS, Little Rock. Contract No. AG-05-SCS00402. - Butler, Brian M. - 1978 <u>Mississippian Settlement in the Black Bottom.</u> <u>Pope and Massec Counties. Illinois.</u> Ph.D. Dissertation, Department of Anthropology, Southern Illinois University, Carbondale. - Chapman, Carl H. - 1952 Cultural Sequence in the Lower Missouri Valley. In
Archeology of the Eastern United States, edited by. J. B. Griffin, pp.139-151. Chicago. - 1975 The Archeology of Missouri, I. University of Missouri Press, Columbia. - 1980 The Archeology of Missouri, II. University of Missouri Press, Columbia. - Chapman, Carl H., and Lee O. Anderson 1955 The Campbell Site, a late Mississippi townsite and cemetery in southeast Missouri. The Missouri Archeologist 17(2-3). - Chapman, Carl, J. Cottier, David Denman, David Evans, Dennis Harvey, Michael Raagan, Bradford Rope, Michael Southland, and Gregory Waselkov - 1977 Investigation and Comparison of Two Fortified Mississippi Tradition Archeological Sites in Southeastern Missouri: A Preliminary Compilation. # Missouri Archeologist No. 38. - Cottier, John W. - 1977a The 1972 Investigations at the Lilbourn Site, The Missouri Archeologist 38:123-154. - 1977b Continued Investigations at the Lilbourn Site, 1973, The Missouri Archeologist 38:155-185. - Cottier, John W., and M. D. Southard 1977 An Introduction to the Archeology of Towosahgy State Archeological Site. The Missouri Archeologist 38:230-271. Dekin, Albert, and Cecil Brooks, Douglas Edsall, James Mueller, Robert Pasnat, Peter Skirbunt, Sally Tompkins, with Charles Lee Decker, James O'Donnell, Vanessa Patrick, Genevier Poirier and Phyllis Morse, Martin Pociask and Bernard Poirier. - 1978 Predicting Cultural Resources in the St. Francis Basin. a Research Design. Report submitted to the U. S. Army Corps of Engineers by Iriquois Research Institute. - Delcourt, Paul A., H. R. Delcourt, R. C. Brister and L. E. Lackey - 1980 Quaternary Vegetation History of the Mississippi Embayment. Quaternary Research 13:111-132. - Dickson, Don R. - 1982 The Albertson site No. 1 (3BE174). Ms. on file, Arkansas Archeological Survey, Fayetteville. - Dunnell, Robert C. and James K. Feathers 1986 Later Woodland Manifestations of the Malden Plain, Southeast Missouri. Paper presented at the 1986 Southeastern Archaeological Conference, Nashville, TN. - Federal Register - 1976 36CFR60 National Register of Historic Places: Nominations by State and Federal Agencies. Rules and Regulations, 9 January 1976. - 1977a 36CFR63 Determinations of Eligibility for Inclusion in the National Register of Historic Places. Interim Regulations, 21 September 1977. - 1977b Publication Guidelines for Level of Documentation to Accompany Requests for Determinations of Eligibility for Inclusion in the National Register. 21 September 1977. - 1971 Soil Survey of Mississippi County, Arkansas. U. S. Department of Agriculture, Soil Conservation Service, Washington. - Ford, James A. 1963 <u>Hopewell Culture Burial Mounds Near Helena.</u> <u>Arkansas.</u> Anthropological Papers of the American Museum of Natural History, Vol. 50, Part 1, New York. - Ford, James A., and Gordon R. Willey 1941 An Interpretation of the Prehistory of the Eastern United States. American Anthropologist 43 (3):325-363. - Ford, James A., Phillip Phillips and William S. Haag 1955 The Jaketown Site in West-Central Mississippi. Anthropological Papers of the American Museum of Natural History, Vol. 45, Part 1. - Fowke, Gerard 1910 Antiquities of Central and Southeast Missouri. Bureau of American Ethnology, Bulletin No. 37. Washington. - Gilmore, Michael 1979 An Archeological Survey of Mingo National Wildlife Refuge: 1978. Submitted to the Fish and Wildlife Service, Dept. of Interior, Washington. Report on file, Divisions of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-128. - Greer, John W. (Assembler) 1978 Cultural Resources Study of the P62 Products Line across Southeast Missouri. Archeological Services Survey Report No. 2, Columbia, Missouri. Report on file, Division of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-73. - Goodyear, Albert C. 1974 The Brand Site: A Techno-functional Study of a Dalton Site in Northeast Arkansas. Arkansas Archeological Survey Research Series 7, Fayetteville. Department of Natural Resources, Jefferson City, Nissouri. Report No. AR-VB-73. Griffin, James B. 1952 Prehistoric Cultures of the Central Mississippi Valley. In <u>Archeology of Eastern United States</u>. edited by J. B. Griffin, pp. 226-238. Chicago. Harris, Suzanne E. 1980 Reconstruction of the 19th century Environment. In Zebree Archeological Project, edited by Dan F. and Phyllis A. Morse. pp. 13:1-14. Ms. on file, U. S. Army Corps of Engineers, Memphis. Holmes, William H. 1903 Aboriginal Pottery of the Eastern United States. Twentieth Annual Report, Bureau of American Ethnology. Washington, D. C. Hopgood, James F. 1969 An Archeological Reconnaissance of Portage Open Bay in southeast Missouri. Missouri Archeological Society Memoir No. 7. Columbia. House. John H. 1982 Powell Canal: Baytown Period Occupation on Bayou Macon in Southeast Arkansas. Arkansas Archeological Survey Research Series 19. Fayetteville. Hudson, Charles 1984 The Route of DeSoto Through Arkansas. Paper presented at the Department of Anthropology Colloquium, University of Arkansas, Fayetteville. Hudson, Charles, Marvin Smith, David Hally, Richard Polhemus and Chester DePratter 1985 Coosa: A Chiefdom in the Sixteenth-Century Southeastern United States. American Antiquity 50(4):723-737. Iroquois Research Institute A Survey level report of the Castor River Ditch Enlargement Project, Item 1. Stoddard County, Missouri. Submitted to the U. S. Army Corps of Engineers, Memphis District by I. R. I. Report on file, Divisions of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-213. Kay, Marvin, Francis B. King and C. K. Robinson 1980 Cucurbits from Phillips Spring: New Evidence and Interpretations. American Antiquity 45:806-822. Keller, John E. Cultural Resources Survey a Literature Review of Belle Fountain Ditch and Tributaries, Dunklin and Pemiscot Counties, Missouri; and Mississippi County, Arkansas. New World Research, Inc. Report of Investigations No. 92. King, James E. 1981 A Holocene Vegetation Record from the Mississippi Valley, Southeastern Missouri. Quarternary Research 8:307-323. Klinger, Timothy C. 1982 <u>Mangrum</u> Arkansas Archeological Survey Research Series, No. 20. Fayetteville. Klinger, Timothy and Mark Mathis 1978 St. Francis II: An Archeological Assessment of Three COE-Sponsored channelization Projects in the St. Francis Basin, Arkansas. Arkansas Archeological Survey Research Report No. 14. Klinger, Timothy C., Carol S. Spears, Ross A. Dinwiddie, Michael C. Sierzchula, Cynthia R. Price and James E. Price 1981 Cultural Resources Survey and Testing in the Boothill Region of Missouri. Submitted to the U. S. Army Corps of Engineers, Memphis District by Historic Preservation Associates under contract no. DACW66-81-C-0032. HPA report No. 81-3. Krakker, James J. Archeological Survey in Mingo National Wildlife Refuge: an Investigation of Changing Adaptations in the Ozark Border. Submitted to the U. S. Fish and Wildlife Service, Mingo National Wildlife Refuge, Puxico, Missouri. Lafferty, Robert H., III 1977 The Evolution of the Mississippian Settlement Pattern and Exploitative Technology in the Black Bottom of Southern Illinois. Ph.D. dissertation, Department of Anthropology, Southern Illinois University, Carbondale. 1981 Lithic Reduction Analysis of Three Poverty Point Period Activity Areas at Site 3IN218, Independence County, Arkansas. Paper presented at the 39th Southeastern Archeological Conference, Nov 1981, Ashvilie, N. C. Lafferty, Robert H., III, L. G. Santeford, Phyllis. A. S. Morse, and L. M. Chapman 1984 A Cultural Resources Survey and Evaluation in the Tyronza River Watershed Phase I Area, Mis- sissippi County. AR. Reports of Investigations No. 84-2, MCRA, Lowell, AR. Submitted to USDA, Soil Conservation Service, Little Rock, Contract No. 54-7103-3-290. 376pp. Lafferty, Robert H., III, Carol S. Spears, Phyllis A. S. Morse and Hope N. Gillespie Cultural Resources Survey, Testing and Predictive Model Development in the Tyronza Phase II Watershed Area, Mississippi and Poinsett Counties Arkansas, Submitted to the Soil Conservation Service by Mid-Continental Research Associates, Report No. 85-1. Contract No. 53-7103-4-36817. Lafferty, Robert H. Lafferty, III, Margaret J. Guccione, Linda J. Scott, D. Kate Assen, Michael C. Sierzchule, Beverly J. Watkins and Paul F. Baumann. A Cultural Resources Survey, Testing and Geomorphic Examination of Ditches 10, 12, and 29, Mississippi County, Arkansas. Submitted to the U.S. Army Corps of Engineers, Memphis District in accordance with Contract No. DAUW66-86-C-0034 by Mid-Continental Research Associates, Report No. 86-5. # LeeDecker, Charles H. - A Survey Level Report of the Wappapello to Crowley's Ridge Channel Improvement and Scour Repair Project. Submitted to U. S. Army Corps of Engineers, Memphis District by I.R.I. Contract No. DACW66-78-C-0054. Report on file, Divisions of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-106. - A Survey Level Report of the Ditch 29 enlargement project. Submitted to U. S. Army Corps of Engineers, Memphia District by I.R.I. Report on file, Divisions of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-129. #### Lewis, R. Barry 1974 <u>Mississippian Exploitative Stratiques: A Southeast Missouri Example</u>. Missouri Archeological Society, Research Series No. 11. ## Logan W. D. 1952 Graham Cave: An Archaic Site in Montgomery County Missouri Memoir, Missouri Archeological Society, No. 2. Marquette, Jacques 1954 <u>Jesuit Relations</u>. edited by Edna Denton. Vanguard Press, New York. - Marshall, Richard A. - An Archeological Investigation of Interstate Route 55 through New Madrid and Pemiscott Counties Missouri, 1964. University of Missouri, Highway Archeological Report, No. 1, Columbia. - McMillian, R. Bruce - 1971 <u>Biophysical Change and Cultural Adaptation at Rogers Shelter,
Missouri</u>. Ph.D. dissertation, University of Colorado, Denver. - McNeil, Jimmy D. - Testing site 23SO441. Ditch 24. Stoddard County. Missouri. Report prepared by the U. S. Army Corps of Engineers, Memphis District. Report on file, Divisions of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-55. - A Cultural Resources Survey of Dudley Bridge and Lick Creek at Mile 11.65, Stoddard County, Missouri. Report prepared by the U. S. Army Corpa of Engineers, Memphia District. Report on file, Divisions of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-293. - A Cultural Resources Survey in the Mingo Ditch Scour Repair Project. Prepared by the U. S. Army Corps of Engineers, Memphis District. Report on file, Divisions of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-360. - Moore, Clarence B. - 1910 Antiquities of the St. Francis, White and Black Rivers, Arkansas. Journal of the Academy of Natural Sciences of Philadelphia, No. 14:255-364. - 1916 Additional Investigations on the Mississippi River. Journal of the Academy of Natural Sciences of Philadelphia No. 16:492-508. - Morse, Dan F. - 1973 Dalton Culture in northeast Arkansas. Florida Anthropologist 26:23-38. - 1976 An Analysis of the Dalton Complex in the Central Mississippi Valley. In IX Congress, Union International des Sciences Prehistoriques et Protohistoriques, Colloque XVII, <u>Habitates Humains</u> - Anterieurs a L'Holocene en Amerique: 136-166 - 1982a Northeast Arkansas. In <u>A State Plan for the Conservation of Archeological Resources in Arkansas</u> edited by H. A. Davis, pp. NE. Arkansas Archeological Survey Research Series No. 21. Fayettaville. - 1982b Regional Overview of Northeast Arkanaas. In Arkanaas Archeology in Review, Edited by Neal L. Trubowitz and Marvin D. Jeter. Arkanaas Archeological Survey Research Series No. 15, Fayetteville. - Morse, Dan F. and Phyllis A. Morse (editors) 1976 A Preliminary Report of the Zebree Project: New Approacheds in Contract Archeology in Arkansas. Arkansas Archeological Survey Research Report No. 8. - 1980 Zebree Archeological Project Arkansas Archeological Survey Fayetteville, Submitted to Memphis District, U. S. Corps of Engineers. - Morse, Dan F. and Phyllis A. Morse 1983 Archaeology of the Central Mississippi Valley. Academic Press, New York. - Morse. Phyllis A. - An Archeological Survey of Portions of the Big Lake National Wildlife Refuge, Mississippi County Arkansas. Report submitted to HCRS-IAS-Atlanta under P.O. A-55046(79) for the U.S. Fish and Wildlife Service, by Arkansas Archeological Survey, Fayetteville. - 1981 <u>Parkin</u> Arkansas Archeological Survey Research Series No. 13. Fayetteville. - Moselage, John H. 1962 The Lawhorn Site. Missouri Archaeologist 24. - Muller, Jon D. 1978 The Kincaid System: Mississippian Settlement in the Environs of a Large Site. In Mississippian Settlement Patterns, edited by Bruce D. Smith, pp. 269-292. Academic Press, New York. - Padgett, Thomas J. 1978 The AP&L Independence Station 500 KV Transmission Line Archeological Survey. Submitted to AP&L by Arkansas Archeological Survey. - Perino, Gregory - 1978 <u>Guide to the Identification of Certain American</u> <u>Indian Projectile Points.</u> Special Bulletin No. 4, Oklahoma Anthropological Society. - Phillips, Philip - 1970 Archaeological Survey in the Lower Yazoo Basin Mississippi 1949-1955. Papers of the Peabody Museum, Harvard University 60. - Phillips, Philip, James Ford and James B. Griffin 1951 Archaeological Survey in the Lower Mississippi Alluvial Valley. 1940-1947. Papers of the Peabody Museum, Harvard University 25. - Potter, William B. - Archeological Remains in Southeast Missouri. Contributions to the Archeology of Missouri, Part 1, pp. 1-20, St. Louis Academy of Science. - Price, Cynthia R. - 1976 A Cultural Resources Assessment of Six USDA Forest Service Exchange Tracts: The Foerster and White Exchanges, Mark Twain National Forest. Submitted to USDA Forest Service, Rolla, Missouri. - 1979 A Cultural Resources Survey of Areas to be Disturbed by Proposed Modifications to the Existing Wastewater Treatment Facility, Moorehouse, New Madrid County, Missouri: 1979. Center for Archeological Research, Report No. 199. Springfield. - Archeological Investigations at Prehistoric Sites 230R42 (Riverton), 230R60 (Turtle Island Spring), and 230R59 (Rush Creek Camp) in the Eleven Point Valley, Oregon County, Missouri: 1979. Submitted to USDA Forest Service, Mark Twain National Forest Rolla. - Price, James E. - 1973 Settlement Planning and Artifact Distribution on the Snodgrass Site and their Socio-political Implications in the Powers Phase of Southeast Missouri. Ph.D. Dissertation, Department of Anthropology, University of Michigan, Ann Arbor. - 1976a An Archeological Survey of Houck Park, Puxico, Stoddard County, Missouri. Report on file, Divisions of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-17. - 1976b An Archeological Survey of Boone Park, Dexter, - Stoddard County, Missouri. Report on file, Division of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-21. - An Archeological Survey of the Proposed Sewer System, Puxico, Stoddard County, Missouri. Report on file, Division of Parks and Recreation, Department of Natural Resources, Jefferson City, Missouri. Report No. AR-VB-104. - Price, James E., and James B. Griffin 1979 The Snodgrass Site of the Powers Phase of Southeast Missouri. Anthropological Papers, Museum of Anthropology, University of Nichigan 66. - Price, James E., and Cynthia R. Price 1980 A Predictive Model of Archeological Site Frequency for Informed Management of the Resources within the Proposed Project Corridor of the M & A 500 kv Transmission Line, New Madrid, Pemiscot, and Dunklin Counties, Missouri: 1977. Center for Archeological Research, Southwestern Missouri State University, Springfield. - 1981 Changing Settlement Systems in the Fourche Creek Watershed in the Ozark Border Region of Southwest Missouri and Northeast Arkansas. Southwest Missouri State University, Center for Archeological Research, Report No. 251. - 1984 Archeological Testing of the Shell Lake Site Wayne County, Missouri. Submitted to the St. Louis District, Corps of Engineers by the Center for Archeological Research, Springfield. - Price, James E., and James J. Krakker 1975 <u>Dalton Occupation of the Ozark Border.</u> Nuseum Brief No. 20. Museum of Anthropology, University of Missouri, Columbia. Rolingson, Martha A. (Editor) - 1984 Emerging Patterns of Plum Bayou Culture. Arkansas Archeological Survey, Research Series No. 18. - Sabo, George, III, David B Wadall, and J. H. House 1982 A Cultural Resources Overview of the Ozark-St. Francis National Forests, Arkansas. Arkansas Archeological Survey, Fayetteville. Submitted to and published by USDA-Forest Service, Ozark-St. Francis Forests, Russelville, Contract No. 53-43ZP-1-00984 - Santeiord, Lawrence G. - 1982 A Management Summary for Testing of Sites on the Keo-Independence-Dell Transmission Corridor. Report prepared by Arkansas Archeological Survey for Arkansas Power and Light Company. - Saucier, Roger T. - 1974 Quaternary Geology of the Lower Mississippi River Valley. Arkansas Archeological Survey Research Series No. 6, Fayetteville. - Sjoberg, Alf - 1976 <u>Cultural Resources Survey of Areas for Proposed</u> Water System Improvements for the City of Tallapoosa, Missouri, American Archeology Division, University of Missouri, Columbia. - Smith, Bruce D. - 1978 <u>Prehistoric Patterns of Human Behavior</u>. Academic Press, New York. - Spears, Carol S. - 1978 The Derosaitt Site (3SF49): Applications of Behavioral Archeology to a Museum Collection M.A. Thesis, Department of Anthropology, University of Arkansas. - Thomas, Cyrus - 1894 Report on the Mound Explorations of the Bureau of Ethnology. Bureau of American Ethnology 12th Annual Report. - Thomas, Ronald A. - 1969 Breckenridge: a stratified shelter in northwest Arkansas. M.A. thesis, Department of A..thropology, University of Arkansas. - Trubowitz, Neal - 1984 <u>Cedar Grove</u>, Arkansas Archeological Survey, submitted to the New Orleans District Corps of Engineers, Contract DACW29-81-C0059. - Walker, W. M., and R. M. Adams - 1946 Excavations in the Mathews Site, New Madrid County Missouri. Transactions of the Academy of Science of St. Louis 31(4):75-120. - Webb, Clarence H. - 1968 the extent and content of Poverty Point culture. American Antiquity 33:279-321. - Weichman, Michael S. - 1978 <u>Guidelines for Contract Cultural Resource</u> <u>Survey Reports and Professional Qualifications.</u> Department of Natural History, Office of Historic Preservation, Jefferson City, Missouri. - 1979 <u>Guidelines for Reporting Phase II Testing of Archeological Site Significance and Evaluation of National Register Eligibility.</u> Department of Natural History, Office of Historic Preservation, Jefferson City, Missouri. - Willey, Gordon R., and Philip Phillips 1958 Method and Theory in American Archeology University of Chicago Press, Chicago, IL. - Williams, J. Raymond - Southeast Missouri Land Leveling Salvage Archeology, 1967 Submitted to National Park Service, Midwest Region, Lincoln, Nebraska by the Department of Anthropology, University of Missouri, Columbia. - 1974 The Baytown Phases in the Cairo Lowland of Southeast Missouri. The Missouri Archaeologist, Vol. 36. - Williams, Stephen - An Archeological Study of the Mississippian Culture in Southeast Missouri. Unpublished Ph.D. Dissertation, Department of Anthropology, Yale University. - 1984 The 1984 Lower Mississippi Valley Survey's work in the Boef Basin. Paper presented at the 41st Southeastern Archeological Conference, Pensacola, Florida. - Wood, W. Raymond - 1963 Breckenridge Shelter -- 3CR2: An Archeological Chronicle in the Beaver
Reservoir area. In Arkansas Archeology 1962, edited by C. R. McGimsey III, pp. 67-96. Arkansas Archeological Society, Fayetteville. APPENDIX A ARTIFACT TABLES BY SITE #### APPENDIX A # ARTIFACT CATALOGUE OF MATERIALS RECOVERED IN DITCH 19, DUNKLIN AND STODDARD COUNTIES, MISSOURI This a complete list of the artifacts recovered in this project. Types used are as define in Kaczon et al. 1983, Lafferty et al. 1981, and Futato 1983. # LIST OF ABBREVIATIONS Abrad - Abrader Albalb - Albany slip, interior and exterior Albbrs - Albany and bristol slipped Albsal - Albany and salt glaze slipped Alboth - Albany and other unidentified slip Album - Albany slip and unglazed Abort - Aborted during manufacture. Alum - Aluminum Aluvcob - Cobble or gravel worn by alluvial action. Ammo - Historic ammunition. Anim - Animal remains. Barbwi - Barbed wire Bat - Battered Batcor - Battery core Bcap - Bottle cap Bdbase - Pottery fragment with parts of body and base present. Bifk - Biface. Bneck - Bottleneck Bodyfq - Ceramic body sherd less than 1/2" maximum dimension. Brsbrs - Bristol slip interior and exterior Brsoth -Bristol and other unicentified slip Bthin - Bifacial thinning flaxe. Cal - Calcified. Caric - Cannel coal Cg - Chipped and ground lithic Chaa- Celt-noe-axe Charc - Charcoal. Chrik - Chunk Chop - Chopper. CL - Chipped lithic Cm - Centimeter. Cobl - Cobble Cobbrs - Cobalt blue and Bristol slip Cobcob - Cobalt blue interior and exterior Conc - Concretion Conq - Conglomerate Chcrete - Concrete Cornt - Corner notched Cooly - Clear, polyconome Cri - Cord-impressed # LIST OF ABBREVIATIONS Crmk - Cord-marked Crscnt - Crescent Crr - Crowley's Ridge red gravel Crt - Chert. Crt-brec - Chert breccia. Cry - Crowley's Ridge yellow gravel Ctx - Cortex on platform Cylind - Cylindrical in shape. Dorn - Dark brown Deb - Pottery manufacturing debris Dec - Decorated Decal - Decalcomania Decort - Decortication flake. Dent - Denticulate. Ds - Distal. Earth - Earthenware Engra - Engraved Eucer - European ceramic Exhaus - Exhausted core. Expnst - Expanding stemmed Fc - Fire cracked rock Fclay - Fired clay. Fers - Ferrous metal Fig - Figurine Fing - Fingernail punctate Fla - Flaxe. Flor - Floral remains. Flot - Flotation sample. Fossi - Fossil fuel derived Fr - Fragment. Grad - Granitoid Graph - Graphite Grav - Gravel Grip - Grinding, pounding tool Grl - Groundstone lithic Grosan - Ground and sand tempering Grosh - Grog and shell tempering. Gshell - Gun shell. Ham - Hammerstone Hbolt - Hex head bolt Hem - Hematite Hlith - Historic lithic Hoaint - Hand painted - Heated HT Inci - Incised Ind - Indeterminant Indun - Indeterminanat glaze and unglazed Inen - Incised or Engraved Insul - Insulator Jbase - Jar base Jlid - Jar lid Jrim - Jar rim Lav - Lavender # LIST OF ABBREVIATIONS ``` Lblue - Light blue Leath - Leather Lgrn - Light green Lim - Limonite Linm - Linoleum Linpu - Linear punctate LS - Limestone Lunate - byproduct of point notoning, semicircular in planview. Marig - Manganese Marcom - Complete Makers mark Marpar - Partial Makers mark Metobj - Metal object. Md - Mid-section of projectile point. Mdir - Multi-directional core, flakes removed in multiple directions from core surface Mdloby - Ceramic modeled object Millor - Mill Creek Min - Mineralized Mjar - Mason jar Mlid - Mason jar lid Monog - Monochrome glaze MPT - Multi-purpose tool. Nov - Novaculite Nutbol - Nut with bolt Octag - Octagonal Ohist - Other unidentified historic material Ool - Oolitic chert. Ogz - Orthoguartzite Pebl - Pebble Pewd - Petrified wood Pebto - Pebble tool. Pel - Pottery pellet. Perf - Perforator. Pigeon - Clay pigeon Pits - Pitted stone Plast - Plastic Polis - Polish Poly - Polychrome glaze Porce - Porcelain Pot - Premistoric pottery. Pover - Polychrome overglaze PPK - Projectile point/knife PPO - Poverty Point object Press - Pressed glass Ptlid - Potlid. Punct - Punctated Px - Proximal fragment. Qzit - Quartzite. Qtz - Quartz Qx1 - Quantz crystal Rimfg - Pottery rim fragment ((1.2") ``` #### LIST OF ABBREVIATIONS Rtreat - Rim decorative treatment Redwar - Redware RSB - Round seam on base RUM - Retouched, utilized or modified Salsal - Salt glaze, interior and exterior Sbasal - Round seam on basal edge Scolla - Seam, up to collar Scr - Scraper. Shap - Shaped Shat - Shatter. Shed - Shell and sand tempered. Shedzt - Shell and quartzite tempered. Shelsa - Shell and sand tempered Shesag - Shell, sand and grog tempered. Shing - Shingle Sftlp - Soft hammer lip on flaxe. Simso - Simple stamped Sind - Side and end Spoks - Spokeshave. Sgre - Square Sqbase - Square base Sshldr - Seam vertical up body and horizontal around shoulder SS - Sandstone. St I - Early stage of biface production. St II - Middle stage of biface production. Still - Late stage of biface production. Stonew - Stoneware Syn - Synthetic Table - Tableware Thimbl - Thimble Trans - Transfer print TPT - Toothpaste tube Undec - Uncecorated Unmod - Unmodified Urm - Unmodified raw material Wea - Weathered. | : SITE | 40 = 23 D (| 1284 | | | • | | | | | | | |------------------|--------------------|------------|--------------|------------|------|-----------------|--------|-------|------------|---------------|-------| | 200.00 | 64.00 | CSC | 0.00 | _ | 0.00 | 50.00 | 1 | SYN | IND | | | | 200.00 | 70.00 | CSC | 0.00 | _ | 0.00 | 9.10 | 1 | CL | SHAT | CRY | | | 200.00 | 70.00 | CSC | 0.00 | - | 0.00 | 232.40 | 1 | CL | COBL | TESTED | | | 200.00 | 76.00 | CSC | 0.00 | _ | 0.00 | 6.20 | 1 | CL | FLA | DECORT | CPR | | 200.00 | 76.00 | CSC | 0.00 | - | 0.00 | 2.50 | 1 | CL | FLA | DECORT | CRY | | 200.00 | 82.00 | CSC | 0.00 | _ | 0.00 | 9.40 | 1 | CL | FLA | DECORT | CRY | | 200.00 | 32.00 | CSC | 0.00 | - | 0.00 | 2.60 | 3 | CL | FLA | CRY | ••• | | 200.00 | 82.00 | CSC | 0.00 | - | 0.00 | 0.50 | 1 | CL | FLA | CRP | | | 200.00 | 82.00 | CSC | 0.00 | - | 0.00 | 2.40 | 2 | CL | FLA | DECORT | CRR | | 200.00 | 33.00 | CSC | 0.00 | - | 0.00 | 2.30 | 3 | CL | FLA | CRY | | | 200.00 | 94.00 | CSC | 0.00 | - | 0.00 | 1.50 | 2 | CL | FLA | CRY | | | 200.00 | 94.00 | CSC | 0.00 | - | 0.00 | 1.30 | 1 | CL | FLA | DECORT | CBA | | 200.00 | 94.00 | CSC | 0.00 | | 0.00 | 0.50 - | 1 | CL | FLA | CBB | | | 200.00 | 94.00 | CSC | 0.00 | - | 0.00 | 15.40 | 4 | CL | FLA | DECORT | CRY | | 200.00 | 94.00 | CSC | 0.00 | - | 0.00 | 1.20 | | POT | BODYFG | SAND | | | 200.00 | 94.00 | CSC | 0.00 | - | 0.00 | 0.10 | | SHELL | | | | | 200.00 | 100.00 | CSC | 0.00 | - | 0.00 | 1.90 | | POT | BODYFG | SAND | | | 200.00 | 100.00 | CSC | 0.00 | - . | 0.00 | 3.00 | 3 | CL | FLA | DECORT | CRY | | 200.00 | 100-00 | CSC | 0.00 | - | 0.00 | 4-10 | 2 | CL | FLA | CPY | | | 200.00 | 106.00 | CSC | 0.00 | - | 0.00 | 4.00 | 1 | POT | BODA | SAND | | | 200.00 | 106.00 | CSC | 0.00 | - | 0.00 | 1.80 | 2 | CL | FLA | CRY | | | 200.00 | 112.00 | CSC | 0.00 | - | 0.00 | 2.60 | 1 | POT | BODA | SAND | | | 200.00 | 112.00 | CSC | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | SFTLP | CRR | | 200.00 | 112.00 | CSC | 0.00 | • | 0.00 | 0.30 | 1 | CL | FLA | CRY | | | 200.00 | 112.00 | CSC | 0.00 | - | 0.00 | 2.50 | 2 | CL | FLA | CRR | | | 200.00 | 112-00 | CSC | C 00 | - | 0.00 | 1.50 | 1 | CL | FLA | DECOPT | CRR | | 200.00 | 113.00 | csc | 0.00 | - | 0.00 | 6.70 | 2 | POT | BODY | SAND | | | 200.00 | 118.00 | CSC | 0.00 | - | 0.00 | 2.40 | 4 | CL | FLA | DECORT | ÜBA | | 200.00 | 113.00 | CSC | 0.00 | - | 0.00 | 3.20 | 3 | CL | FLA | CRY | | | 200.00 | 118.00 | CSC | 0.00 | - | 0.00 | 1.10 | 4 | CL | FLA | CRR | | | 200.00 | 113.00 | CSC | 0.00 | • | 0.00 | 2.50 | 1 | CL | FLA | DECORT | CRR | | 200.00 | 118.00 | CSC | 0.00 | • | 0.00 | 5.30 | 1 | CL | FLA | DECORT | | | 206.00 | 100.00 | CSC | 0.00 | - | 0.00 | 13.80 | 4 | CL | FLA | DECORF- | - Cha | | 206.00 | 100.00 | CSC | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | CRY | | | 206.00 | 100.00 | CSC | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | DECORT | CRR | | | 100.00 | | 0.00 | - | 0.00 | 9.40 | 2 | CL | FLA | CRR | 4811 | | 206.00 | 100.00 | CSC | 0.00 | - | 0.00 | 17.40 | 1 | CL | BIFK | STI | CRY | | 212.00 | 100.00 | CSC | 0.00 | - | 0.00 | 5.30 | 2 | POT | BODY | CRMK | SAND | | 212.00 | 100.00 | CSC | 0.00 | - | 0.00 | 22.10 | 2 | CL | FLA | DECORT | CRR | | 212.00 | 100.00 | CSC | 0.00 | - | 0.00 | 2.50 | 4 | CL | FLA | CRR | | | 212.00 | 100.00 | CSC | 0.00 | - | 0.00 | 70.20 | 2 | CL | SHAT | CPY | CDV. | | 212.00
212.00 | 100.00 | CSC
CSC | 0.00 | _ | 0.00 | 11-50
0-90 | 4 | CF | FLA
FLA | DECORT
CRT | URT | | | 100.00 | CSC | | - | 0.00 | | 1 | CL | FLA | CBA | | | 212.00
212.00 | 100.00 | CSC | 0.00
0.00 | • | 0.00 | 23.30
356.00 | 1 | GRL | GRIP | 007 | | | 213.00 | 100.00 | CSC | 0.00 | _ | 0.00 | 0.90 | 1
1 | GLASS | MOLD | 002 | | | 213.00 | 100.00 | C3C | 0.00 | - | 0.00 | 7.00 | 5 | CL | FLA | DECORT | COD | | 213.00 | 100.00 | CSC | 0.00 | | 0.00 | 1.70 | 4 | CL | FLA | CRR | 644 | | 213.00 | 100.00 | CSC | 0.00 | | 0.00 | 5.00 | 2 | POT | BODA | SAND | | | 218.00 | 100.00 | CSC | 0.00 | _ | 0.00 | 6.20 | 2 | CL | FLA | DECORT | CRR | | 218.00 | 100.00 | 090 | 0.00 | _ | 0.00 | 2.10 | 4 | CL | FLA | CRY | ***** | | 218.00 | 100.00 | CSC | 0.00 | - | 0.00 | 75.30 | 2 | CL | SHAT | CRY | | | 224.00 | 100.00 | CSC | 0.00 | _ | 0.00 | 13.40 | ī | ČL | SCR | RSHAPP | CRT | | 224.00 | 100.00 | CSC | 0.00 | - | 0.00 | 5-10 | 1 | POT | BODA | SAND | | | , , , | , • | , | | | | | - | - * | | | | | 40-11 | Sast | Unit | Unit# | Top-! |)ept | h-Btm | üt | Ct | Acronya | 5 | | | |--------|---------|-------|-------|-------|------|-------|--------|-----|---------|--------|--------|------| | SITENO | = 23002 | B4 | | | | | | | | | | | | 224.39 | :00.00 | 080 . | | 0.00 | - | 0.00 | 3.40 | 1 | PŅT | BARY. | 5544 | | | 224.00 | 100.00 | 030 | | 0.00 | _ | 0.00 | 0.30 | 1 | Cf. | BODY | CPMK | SAND | | 224.03 | 100.00 | 080 | | 0.00 | _ | 0.00 | 6.40 | 3 . | | FLA | 007 | | | 224.00 | :00.00 | osc | | 0.00 | _ | 0.00 | 5.90 | 5 | CL | FLA | CRY | | | 224.00 | 100.00 | CSC |
| 0.00 | - | 0.00 | 2.20 | 3 | CL | FLA | Cob | | | 224.00 | 100.00 | 090 | | 0.00 | - | 0.00 | | | CL | FLA | DECORT | CPR | | 230.00 | 100.00 | CSC | | 0.00 | | 0.00 | 4.30 | ! | 0t | FLA | SETLE | ÇŖP | | 270.00 | 160.00 | | | | - | | 7.10 | 2 | POT | BODA | SAND | | | 230.00 | 100.00 | 030 | | 0.00 | - | 0.00 | 5.30 | 2 | POT | RODY | CBWK | SAND | | 230.00 | 100.00 | 080 | | 0.00 | - | 0.00 | 5.50 | 6 | CL | FLA | DECORT | CPY | | 230.00 | | CSC | | 0.00 | - | 0.00 | 3.50 | 6 | CL | FLA | CFY | | | | 100.00 | CSC | | 0.00 | - | 0.00 | 3.00 | 3 . | CL | FLA | CSB | | | 230.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 5.70 | 8 | CL | FLA | DECORT | CPR | | 230+00 | 100.00 | CSC | | 0.00 | - | 0.00 | 2.20 | 1 | CL | CORE | CSA | | | 236+00 | 100.00 | CSC | | 0.00 | - | 0.00 | 5.20 | 1 | GLASS | BRIM | DBLUE | | | 236.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 5.20 | 2 | POT | BODA | CRMK | SAND | | 236.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 4.30 | | POT | BODYFG | SAND | | | 236.00 | 100.00 | CSC | | 0.00 | • | 0.00 | 0.40 | 1 | CL | FLA | 007 | | | 236.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 6.50 | 5 | CL | FLA | DECORT | Cob | | 236.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.20 | 2 | CL | FLA | SFTLP | CSS | | 275.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.70 | 1 | ····Cl | FLA | RUM | CRY | | 236.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 2+90 | 5 | CL | FLA | CPP | | | 236.00 | 100.00 | CEC | | 0.00 | - | 0.00 | 3.50 | 4 | CL | FLA | CRY | | | 236.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 4.20 | 2 - | Cf. | FLA | DECORT | CSA | | 242.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.90 | 9 | CL | FLA | CRR | | | 242.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | DECORT | فخن | | 242.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.99 | 1 | CL | FLA | CRY | | | 242.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 6.10 | 4 | CL | FLA | DECORT | CRY | | 242.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 25.80 | 1 | CL | FLA | DECORT | 007 | | 242.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.30 | | POT | BODYFG | SAND | | | 248.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 12.30 | 3 | CL | FLA | ∴RY | | | 248.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 5.70 | 1 | CL | FLA | SFTLP | CRY | | 248.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.90 | 2 | CL | FLA | DECORT | CRY | | 243.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 6.60 | 1 | CL | ELA | DECORT | 007 | | 248.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.70 | 1 | CL | FLA | CPT | | | 248.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 4.70 | 2 | CL | FLA | DECORT | CRP | | 248.00 | 190.00 | CSC | | 0.00 | - | 0.00 | 0.50 | 4 | CL | FLA | CRR | | | 243.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 11.90 | 6 | POT | BODY | SAND | | | 254.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.10 | | POT | BODYFG | SAND | | | 254.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 243.40 | 1 | 3RL | HAM | CRV | | | 254.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 9.10 | 1 | CL | FLA | MACET | | | 254.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 5.50 | 1 | CL | FLA | DECORT | CRY | | 254.00 | 100.00 | CSC | | 0.00 | • | 0.00 | 1.30 | 1 | CL | FLA | CRY | | | 254.00 | 100.00 | CSC | | 0.09 | - | 0.00 | 3.00 | 1 | CL | FLA | SFTLP | CRR | | 254.60 | 100.00 | CSC | | 0.00 | - | 0.00 | 6.20 | 2 | CL | FLA | DECORT | CRR | | 254.00 | 100.00 | CGC | | 0.00 | - | 0.00 | 3.40 | 1 | CL | FLA | DECORT | 002 | | 260.06 | 100.00 | CSC | | 0.00 | - | 0.30 | 2.40 | 1 | POT | BODY | CAME | SAND | | 260.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 11.00 | 7 | POT | BODY | SAND | | | 250.00 | 100.00 | CGC | | 0.00 | - | 0.00 | 3.40 | | PQT | BODYFG | SAND | | | 260.00 | 100+00 | CSC | | 0.00 | - | 0.00 | 0.50 | i | GLASS | CURVE | | | | 250.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 5.60 | 1 | STONEW | ALBALB | | | | 266.00 | 100.00 | CGC | | 0.00 | - | 0.00 | 6.30 | 3 | CL | FLA | DECORT | 029 | | 260.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.60 | 3 | CL | FLA | CRP | | | 250.00 | 100.00 | ese | | 0.00 | - | 0.00 | 7.20 | 3 | CL | FLA | CRY | | | 260,60 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.30 | 3 | CL | FLA | DECORT | CRY | | 166.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 9.50 | 4 | CL | FLA | DECORT | (po | | 155.10 | 160.60 | CSC | | 0.00 | - | 0.00 | 3.30 | 3 | CL | FLA | DECORT | CRY | | | | | | | | | | | | | | | | North | East | Unit | Unit# Top- | ·Dep | th-Btm | Иt | Ct | Acrony | 05 • • • | | | |----------|----------|------|------------|------|--------|--------|------------|--------|-----------------|---------|----------------| | SITEO | = 230028 | 14 | | | | | | | | | | | 266.00 | 100.00 | CSC | 0.00 | ٠. | 0.00 | 0.20 | 1 | CL | FLA | DECORT | 907 | | 266.00 | 100.00 | CSC | 0.00 | - | 0.00 | 15.30 | 3 | CL | SHAT | 30Z | • • | | 266.00 | 100.00 | CSC | 0.00 | - | 0.00 | 0.70 | 2 | CL | FLA | SFTLF | CRR | | 266.00 | 100.00 | CSC | 0.00 | - | 0.00 | 4.90 | s | οι | FLA | CRR | • | | 266.60 | 100.00 | CSC | 0.00 | - | 0.00 | 3.40 | 1 | CL | FLA | CRY | | | 266.00 | 100.60 | CSC | 0.00 | - | 0.00 | 2.70 | <u>.</u> . | 207 | BODY | CRMK | SAND | | 266.00 | 100.00 | CSC | 0.00 | - | 0.00 | 3.20 | 2 | POT | BODY | SAND | | | 272.00 | 100.00 | CSC | 0.00 | _ | 0.00 | 5.10 | 2 | WHITEW | BODY | | | | 272-00 | 100.00 | CSC | 0.00 | - | 0.00 | 4.10 | : | SIONEW | 30DY | ALBALB | | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 7.40 | 1 | GLASS | CURVE | | | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 5.70 | 1 | GLASS | CURVE | | | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 2.40 | 1 | GLASS | CURVE | | | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 4.10 | 2 | CL | FLA | 007 | | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 55.70 | i | METAL | FILE | F E 9 E | | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 9.40 | 2 | POT | BODA | ORMA | SAND | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 0.90 | 4 | 707 | 3007 | SAND | | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 0.50 | 2 | CL | FLA | SFTLP | CRY | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 15.50 | 7 | £13 | FLA | CRY | | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 29.80 | 4 | ου | FLA | DECORT | CRY | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 3.00 | 3 | ΟL | FLA | CRR | | | 272.00 | 100.00 | csc | 0.00 | - | 0.00 | 16.90 | 3 | CL | FLA | DECORT | CRR | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 10.00 | 1 | CL | DART | EXPNST | CRY | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 14.40 | 1 | CL | DART | RSHARP | CRY | | 272.00 | 100.00 | CSC | 0.00 | - | 0.00 | 18.60 | 1 | CŁ | DRAWL | CRY | | | 278.00 | 100.00 | CSC | 0.00 | - | 0.00 | 124.80 | 1 | . CL | COBL | TESTED | CRY | | 273.00 | 100.00 | CSC | 0.00 | - | 0.00 | 26.10 | 6 | CL | FLA | DECORT | CRY | | 278.00 | 100.00 | CSC | 0.00 | - | 0.00 | 2.80 | đ | CL | FLA | CRY | | | 278.00 | 100.00 | CSC | 0.00 | - | 0.00 | 2.50 | 4 | CL | FLA | DECORT | CRR | | 278.00 | 100.00 | CSC | 0.00 | - | 0.00 | 2.20 | 1 | CL | FLA | SETLP | CRR | | 278.00 | 100.00 | CSC | 0.00 | - | 0.00 | 0.30 | 3 | CL | FLA | CPR | | | 284.00 | 100.00 | CSC | 0.00 | - | 0.00 | 18.60 | i | CL | FLA | CRT | | | 284.00 | 100.00 | CSC | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | DECORT | CRY | | 234.00 | 100.00 | CSC | 0.00 | - | 0.00 | 5.70 | 3 | CL | FLA | DECORT | ORR | | 284.00 | 100.00 | CSC | 0.00 | - | 0.00 | 1.30 | 3 | CL | FLA | ÇRY | | | 284.00 | 100.00 | CSC | 0.00 | - | 0.00 | 1.90 | 4 | CL | FLA | CBB | | | 284.00 | 100.00 | CSC | 0.00 | - | 0.00 | 6.20 | 3 | CL | FLA | SFTLP | CRR | | 234.00 | 100.00 | CSC | 0.00 | - | 0.00 | 6.30 | 3 | POT | 800Y | SAND | | | 284.00 | 100.00 | CSC | 0.00 | - | 0.00 | 5.10 | 1 | 201 | BODY | CRMK | SAND | | 290.00 | 100.00 | CSC | 0.00 | - | 0.00 | 94.50 | 1 | CL | CORE | CRY | | | 290.00 | 100.00 | CSC | 0.00 | - | 0.00 | 35-10 | 1 | CL | BIFK | ST1 | CRY | | 230.00 | 100.00 | CSC | 0.00 | - | 0.00 | 5.40 | 3 | CL | FLA | DECORT | CRR | | 290.00 | 100.00 | CSC | 0.00 | - | 0.00 | 3.70 | 1 | CL | FLA | DECORT | CRY | | 290.00 | 100.00 | CSC | 0.00 | - | 0.00 | 7.00 | 2 | CL | FLA | SFTLP | CRY | | 290.00 | 100.00 | CSC | 0.00 | - | 0.00 | 1.40 | 3 | CL | FLA | CRY | | | 290.00 | 100.00 | CSC | 0.00 | - | 0.00 | 2.60 | 2 | CL | FLA | DECORT | CRT | | 290.00 | 100.00 | CSC | 0.00 | - | 0.00 | 0.50 | 2 | CL | FLA | CBS | | | 290.00 | 100.00 | CSC | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | SETLE | CRP | | 140.00 | 100.00 | CSC | 0.00 | - | 0.00 | 2.60 | 1 | CL | FLA | DECORT | 007 | | 290 | 100.00 | CSC | 0.00 | - | 0.00 | 0.60 | 1 | CL | FLA | OQZ | | | 290.00 | 100.00 | CSC | A 10 | - | 0.00 | 7.20 | 3 | POT | BODY | SAND | | | 290.00 | 100.00 | CSC | 0.00 | - | 0.00 | 2.70 | 1 | POT | BODY | CRMK | SAND | | 290.00 | 100.00 | CSC | 0.00 | - | 0.00 | 294.50 | • | GRL | MAH | CNI | - - | | 296.00 | 100.00 | CSC | 0.00 | - | 0.00 | 52.80 | 6 | CL | FLA | ::.OPT | CRY | | 296.00 | 100.00 | CSC | 0.00 | - | 0.00 | 5-10 | é | CL | FLA | CRV | | | 296 - 00 | 100.00 | CSC | 0.00 | • | 0.00 | 1.40 | 1 | CL | FLA | DECORT | CPR | | 296.00 | 100.00 | CSC | 0.00 | - | 0.00 | 12-10 | 5 | CL | FLA | CPR | | | | | | | | | | | | | | | | North | East | Unit | Unit# | Top-De | th- | Btm | ut | Ct | Acronyms | ••• | | g ser | |----------------------|--------|-------|-------|--------------|-----|--------------|--------------|--------|------------|------------|---------------|-----------| | SITEM : | 230128 | 4 | | | | | | | | | | | | 296.00 | 100.00 | CSC | | 9.00 | - 0 | .00 | 20.00 | 1 | CL | - | CPP | | | 296.00 | 100.00 | CSC | | | - 0 | .00 | 5.10 | 2 | CL | | 007 | | | 296.00 | 100.00 | CSC | | 0.00 | - 0 | .00 | 38.00 | 1 | CL | _ | CBA | | | 296.00 | 100.00 | CSC | | 0.00 | - 0 | 1.00 | 3.70 | 1 | CL | | | Ł5 | | 296.00 | 100.00 | CSC | | 0.00 | | 0.00 | 11.80 | 3 | POT | BODY | SAND | | | 296.00 | 100.00 | CSC | | **** | | .00 | 3.80 | 2 | POT | | HEM | | | 296.00 | 100.00 | CSC | | | | •00 | 49.70 | 2 | UPM
POT | - | SAND | | | 302.00 | 100.00 | CSC | | *-• | | .00 | 2.90 | • | CL | FLA | SFTLP | CRY | | 302.00 | 100.00 | CSC | | V | | 0.00 | 1.60 | 2
5 | CL | FLA | CPY | WIK. | | 302.00 | 100.00 | CSC | | V - V V | | 0.00 | 1.90
5.70 | 5 | CL | FLA | DECORT
| CRY | | 302.00 | 100.00 | CSC | | 0.00 | | 0.00
0.00 | 7.30 | 5 | CL | FLA | DECORT | CRR | | 302.00 | 100.00 | CSC | | 0.00 | | 0.00 | 5.80 | 3 | CL | FLA | CPR | | | 302.00 | 100.00 | CSC | | 0.00 | | 0.00 | 238.60 | 2 | CL | CORE | CRY | | | 302.00 | 100.00 | CSC | | 0.00 | | 0.00 | 3.60 | 3 | CL | FLA | CPY | | | 308.00 | 100.00 | CSC | | 0.00 | | 0.00 | 2,30 | 3 | CL | FLA | CRR | | | 303.00 | 100.00 | CSC | | 0.00 | | 0.00 | 25.40 | 5 | CL | FLA | DECORT | CRP | | 308.00 | 100.00 | CSC | | 0.00 | | 0.00 | 39.10 | 1 | CL - | BIFK | ST2 | CPR | | 203.00 | 100.00 | | | 0.00 | - | 0.00 | 1.30 | 1 | POT | BODY | SAND | 5445 | | 308.00 | 100.00 | | | 0.00 | - | 0.00 | 2.20 | 1 | POT | BODA | CRMK | SAND | | 308.00 | 100.00 | | | 0.00 | - | 0.00 | 4.00 | 1 | STONEW | BODY | ALBALB | cnv | | 714-00 | 100.00 | | | 0.00 | - | | 39.00 | 4 | CL | FLA | DECORT
CRY | CBA | | 314.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 5.60 | 4 | CL | FLA
FLA | SFTLP | CRY | | 314.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.80 | 1 . | CL
CL | FLA | DECORT | CRP | | 314.00 | 100.00 | | | 0.00 | - | 0.00 | 14.30 | 4 | Cr | FLA | CRR | 41 | | 314.00 | 100.00 | | | 0.00 | - | 0.00 | 1.60 | 2
1 | CL | FLA | DECORT | CRT | | 314.00 | 100.00 | | | 0.00 | • | 0.00 | 6.60
0.20 | i | CL | FLA | 00Z | | | 314-00 | 100.00 | | | 0.00 | - | 0.00 | 6.10 | 1 | CL | SHAT | 002 | | | 314.00 | 100.00 | | | 0.00
0.00 | - | 0.00 | 76.30 | i | CL | SHAT | CRT | | | 314.00 | | | | 0.00 | - | 0.00 | 25.80 | 1 | CL | SHAT | CRR | | | 314.00 | | | | 0.00 | _ | 0.00 | 9.30 | 1 | CL | PPK | IND | MD | | 314.00
314.00 | | | | 0.00 | - | 0.00 | 7.90 | 5 | POT | BODY | SAND | | | 314.00 | | | | 0.00 | _ | 0.00 | 3.60 | 2 | POT | BODY | CRMK | SAND | | 314.00 | | | | 0.00 | - | 0.00 | 2.70 | 2 | 20T | BODY | SHELL | | | 314.00 | | | | 0.00 | - | 0.00 | 1.10 | 1 | URM | CHNK | HEM | | | 320.00 | | | | 0.00 | - | 0.00 | 3.30 | 1 | POT | BODA | CAND | | | 320.00 | | o csc | | 0.00 | - | 0.00 | 2.30 | 2 | POT | BODYFG | SAND
SFTLP | CRR | | 320.00 | | o csc | | 0.00 | - | 0.00 | 4.40 | 2 | CL | FLA | CRR | CAR | | 320.00 | 100-0 | o csc | | 0.00 | - | 0.00 | 0.30 | 2 | - CL | FLA
FLA | ~ CRY | | | 320.00 | | | | 0.00 | - | 0.00 | 4.90 | 2 | CL
CL | FLA | DECORT | CRY | | 320.00 | | | | 0.00 | - | 0.00 | 9.20 | 4
1 | CL | FLA | DECORT | | | 320.00 | | | | 0.00 | - | 0.00 | 6.20
2.30 | 5 | CL | FLA | SFTLP | CRY | | 320.00 | | | | 0.00 | - | 0.00 | 0.80 | J | POT | BODYFG | | | | 326.00 | | | | 0.00 | _ | 0.00 | 0.50 | 2 | CL | FLA | CRY | | | 326 - 00 | | | | 0.00 | _ | 0.00 | 2.10 | 2 | CL | FLA | DECORT | CRY | | 326.0 | | | | 0.00 | _ | 0.00 | 1.10 | ī | CL | FLA | DECORT | CRR | | 326 - 04 | | | | 0.00 | _ | 0.00 | 6.90 | 2 | CL | FLA | CRR | | | 326 • 04
332 • 04 | | | | 0.00 | - | 0.00 | 2.40 | 3 | CL | FLA | CRY | | | 332.0 | | | | 0.00 | - | 0.00 | 6.60 | 6 | CL | FLA | DECORT | CRY | | 332.0 | | | | 0.00 | • | 0.00 | 1.50 | 3 | CL | FLA | CRR | | | 332.0 | | | | 0.00 | - | | 2.80 | 2 | POT | DODY | SAND | | | 332.0 | - | | | 0.00 | - | 0.00 | 5.30 | 2 | CL | FLA | DECORT | | | 332.0 | | | | 0.00 | - | | 44.40 | 1 | CL | COBL | TESTEL | | | 338 • 0 | | | | 0.00 | - | 0.00 | 46.20 | đ | CL | ŁľÞ | DECORT | LK1 | | • | | | | | | | | | | | | | | \$\$\frac{\text{\$1500}\$ = \frac{\text{\$2016}}{2016}\$\$\$ \$\$\frac{\text{\$2016}}{2016}\$\$\$ \$\frac{\text{\$2016}}{2016}\$\$\$ \$\frac{\text{\$2016}}{2016}\$\$\$ \$\frac{\text{\$2016}}{2016}\$\$\$ \$\frac{\text{\$2016}}{2016}\$\$\$ \$\frac{\text{\$2016}}{2016}\$\$\$ \$\frac{\text{\$2016}}{2016}\$\$\$\$ \$\frac{\text{\$2016}}{2016}\$\$\$\$\$ \$\frac{\text{\$2016}}{2016}\$ | North | East | Unit | Unit# | Top-D | ept | h-9tm | Wt | Ct | Acronya | 1944 1446
5 ••• | 2300 J.B. | | |--|----------|--------|------|-------|-------|-----|-------|------|----|---------|-----------------------------|-----------|----------| | 1338.00 100.00 CSC | SITEMO : | 230128 | • | | · | • | | | | · | | | | | 338.00 100.00 CSC | | | | | 0.00 | | 0.00 | 8.50 | 2 | CL | FLA | DECORT | CRR | | 338.00 100.00 CSC | | | | | | | | | | | | | | | 338.00 100.00 CSC 0.00 - 0.00 2.10 1 POT BODY SAND | | | | | | | | | | | | | | | 338.00 | | | | | | | | | | | | | | | 344.00 100.00 CSC 0.00 0.00 0.00 0.50 1 CL SHAT CRR | | | | | | _ | | | | | | | | | 344.00 100.00 CSC 0.00 0.00 0.70 2 CL FLA CFP | | | | | | - | | | 3 | | | DECORT | CRP | | 344.00 100.00 CSC 0.00 0.00 0.700 2 CL FLA CFP | | | | | | - | 0.00 | 6.50 | 1 | CL | SHAT | CRR | | | 344.00 100.00 CSC | | | | | | - | 0.00 | 0.70 | 2 | CL | FLA | SETLP | CSK | | 344.00 100.00 CSC 0.00 0.00 8.40 3 CL FLA DECORT CFY | | | | | | - | 0.00 | 5.30 | 1 | CL | FLA | CRP | • | | SA4.00 | | | | | 0.00 | _ | 0.00 | 8.40 | 3 | | | | | | SA44.00 100.00 CSC 0.00 - 0.00 3.00 2 CL FLA CPY | | | | | 0.00 | - | 0.00 | 4.10 | | | | | CRY | | 344.00 100.00 CSC 0.00 0.00 7.00 3 POT BODY SAND 1.00 1 | | | CSC | | 0.00 | - | 0.00 | 2.00 | | | | | | | 344.00 100.00 CSC | | 100.00 | CSC | | 0.00 | - | 0.00 | 7.00 | | | | | | | 100.00 CSC 0.00 - 0.00 7.49 2 POT BODY SAND SAND 350.00 100.00 CSC 0.00 - 0.00 7.00 2 POT BODY CFMY SAND 350.00 100.00 CSC 0.00 - 0.00 0.30 1 CL FLA CFP CFM SAND CFMY SAND CFMY SAND CFMY SAND CFMY SAND CFMY SAND CFMY CFM | 344.00 | 100.00 | CSC | | 0.00 | - | 0.00 | | 1 | | | | CRY | | 100.00 CSC 0.00 - 0.00 7.00 2 POT BODY CPMK SAMD SAND S50.00 100.00 CSC 0.00 - 0.00 2.40 POT BODY CPMK SAMD S50.00 100.00 CSC 0.00 - 0.00 0.50 1 CL FLA CPP CRP S50.00 100.00 CSC 0.00 - 0.00 0.50 1 CL FLA CPP CRP S56.00 100.00 CSC 0.00 - 0.00 2.50 1 POT BODY SAND S56.00 100.00 CSC 0.00 - 0.00 2.50 1 POT BODY SAND S56.00 100.00 CSC 0.00 - 0.00 5.10 1 CL FLA CRP CRP S56.00 100.00 CSC 0.00 - 0.00 5.10 1 CL FLA CRP CRP S56.00 100.00 CSC 0.00 - 0.00 8.60 1 CL CDR CFY S56.00 100.00 CSC 0.00 - 0.00 6.50 1 CL FLA DECORT CRP S74.00 100.00 CSC 0.00 - 0.00 6.50 1 CL FLA DECORT CRP S74.00 100.00 CSC 0.00 - 0.00 6.50 1 CL FLA DECORT CRP S74.00 100.00 CSC 0.00 - 0.00 6.50 1 CL FLA DECORT CRP S74.00 100.00 CSC 0.00 - 0.00 0.20 1 CL FLA DECORT CRP S74.00 100.00 CSC 0.00 - 0.00 0.20 1 CL FLA DECORT CRP S74.00 100.00 CSC 0.00 - 0.00 0.20 1 CL FLA DECORT CRP S74.00 100.00 CSC 0.00 - 0.00 0.20 1 CL FLA DECORT CRP S74.00 100.00 CSC 0.00 - 0.00 0.20 1 CL FLA DECORT CRP S74.00 100.00 CSC 0.00 - 0.00 0.70 1 CL FLA DECORT CRP S74.00 100.00 CSC 0.00 - 0.00 0.70 1 CL FLA DECORT CRP S74.00 100.00 CSC 0.00 - 0.00 0.70 1 CL FLA DECORT CRP
S74.00 100.00 CSC 0.00 - 0.00 0.70 1 CL FLA DECORT CRP S72.00 S5.00 IXIH 0.00 - 0.00 0.30 1 CL FLA DECORT CRP S72.00 S5.00 IXIH 0.00 - 0.00 0.30 1 CL FLA DECORT CRP S72.00 S5.00 IXIH 0.00 - 15.00 0.30 2 CL FLA SFTLP CRP S72.00 S5.00 IXIH 0.00 - 15.00 0.30 2 CL FLA SFTLP CRP S72.00 S5.00 IXIH 0.00 - 15.00 0.30 1 CL FLA SFTLP CRP S7 | 344.00 | 100.00 | CSC | | 0.00 | - | 0.00 | | | | | | | | 150.00 100.00 CSC 0.00 - 0.00 2.40 POT BODYFG SAND | 350.00 | 100-00 | CSC | | 0.00 | + | | | | | | | 5415 | | 150.00 | 350.00 | 100.00 | CSC | | | - | | | 2 | | | | SAND | | 150.00 100.00 CSC 0.00 0.00 0.50 1 CL FLA CRP | 350.00 | 100.00 | CSC | | 0.00 | - | | | | | | | 000 | | 150.00 100.00 CSC 0.00 - 0.00 70.80 1 CL COBL TESTED CPY | 350.00 | 100.00 | CSC | | 0.00 | - | | | | | | | CKK | | 136.00 | 350.00 | 100-00 | CSC | | 0.00 | - | | | | | | | | | 136.00 100.00 CSC 0.00 - 0.00 5.10 1 CL FLA DECORT CRY | 350.00 | 100.00 | CSC | | 0.00 | - | | | | | | | CKY | | S36-00 100-00 CSC 0.00 - 0.70 1 CL FLA CRY | 356.00 | 100.00 | CSC | | | - | | | | | | | rov. | | \$36.00 100.00 CSC | 356.00 | 100.00 | | | | - | 0.00 | | | | | | URI
: | | 374.00 100.00 CSC | 356.00 | | | | | - | | | | | | | | | 374.00 100.00 CSC | 356.00 | | | | | • | | | | | | | CDV | | 374.00 100.00 CSC | 374.00 | | | | | - | | | | | | | | | 374.00 | 374.00 | | | | | - | | | | | | | Cak | | 374.00 100.00 CSC | | | | | | | | | | | | UNI | | | 330.00 100.00 CSC | | | | | | - | | | | | | css | FC | | 272.00 95.00 1X1M 0.00 - 0.00 2.70 1 GLASS MJLID MILK 272.00 95.00 1X1M 0.00 - 0.00 0.60 1 CL FLA DECORT CRY 272.00 95.00 1X1M 0.00 - 0.00 3.80 1 CL FLA DECORT CRY 272.00 95.00 1X1M 0.00 - 0.00 1.10 1 CL FLA SFTLP CRR 272.00 95.00 1X1M 0.00 - 0.00 3.10 1 POT BODY CRMK SAND 272.00 95.00 1X1M 0.00 - 15.00 26.50 2 CL FLA DECORT CRR 272.00 95.00 1X1M 0.00 - 15.00 0.30 2 CL FLA SFTLP CRR 272.00 95.00 1X1M 0.00 - 15.00 0.30 2 CL FLA SFTLP CRR 272.00 95.00 1X1M 0.00 - 15.00 0.30 2 CL FLA SFTLP CRR 272.00 95.00 1X1M 0.00 - 15.00 0.30 2 CL FLA SFTLP CRR 272.00 95.00 1X1M 0.00 - 15.00 0.30 2 CL FLA SFTLP CRT 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA DECOPT ORZ 272.00 95.00 1X1M 0.00 - 15.00 2.50 2 CL FLA SFTLP CRT 272.00 95.00 1X1M 0.00 - 15.00 2.50 1 CL FLA SFTLP CRT 272.00 95.00 1X1M 0.00 - 15.00 2.50 1 CL FLA SFTLP CRT 272.00 95.00 1X1M 0.00 - 15.00 3.30 1 CL FLA SFTLP ORZ 272.00 95.00 1X1M 0.00 - 15.00 3.50 6 URM CHNK HEM 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA DECORT CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA DECORT CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA DECORT CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA DECORT CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA DECORT CRY 272.00 95.00 1X1M 0.00 - 15.00 0.30 1 CL FLA DECORT CRY 272.00 95.00 1X1M 0.00 - 15.00 0.00 1 CL BIFK CRR 272.00 95.00 1X1M 0.00 - 15.00 0.00 1 CL BIFK CRR 272.00 95.00 1X1M 0.00 - 15.00 0.00 1 CL BIFK CRR 272.00 95.00 1X1M 0.00 - 15.00 0.00 1 CL BIFK CRR | | | | | | - | | | | | | | | | 272-00 95-00 1X1M | | | | | | - | | | | | | | | | 272.00 95.00 1X1M | | | | | | - | | | | | | | CPY | | 272-00 95-00 1X1H | | | | | | - | | | | | | | | | 272-00 95-00 1X1M 0.00 - 0.00 19-20 1 CL BIFK ST1 CRY 272-00 95-00 1X1M 0.00 - 0.00 3-10 1 POT BODY CRMK SAND 272-00 95-00 1X1M 0.00 - 15-00 26-30 24 CL FLA DECORT CRR 272-00 95-00 1X1M 0.00 - 15-00 1-20 2 CL FLA SFTLP CRR 272-00 95-00 1X1M 0.00 - 15-00 10-00 13 CL FLA SFTLP CRT 272-00 95-00 1X1M 0.00 - 15-00 2-50 2 CL FLA SFTLP CRT 272-00 95-00 1X1M 0.00 - 15-00 2-50 1 CL FLA SFTLP OOZ 272-00 95-00 1X1M 0.00 - 15-00 3-30 1 CL FLA | | | | | | | | | | | | | | | 272.00 95.00 1X1H 0.00 - 0.00 3.10 1 POT BODY CRMK SAND 272.00 95.00 1X1H 0.00 - 15.00 26.30 24 CL FLA DECORT CRR 272.00 95.00 1X1H 0.00 - 15.00 1.20 2 CL FLA SFTLP CRR 272.00 95.00 1X1H 0.00 - 15.00 10.00 13 CL FLA CRR 272.00 95.00 1X1H 0.00 - 15.00 0.30 2 CL FLA SFTLP CRT 272.00 95.00 1X1H 0.00 - 15.00 2.50 2 CL FLA DECOPT 00Z 272.00 95.00 1X1H 0.00 - 15.00 2.50 1 CL FLA SFTLP 00Z 272.00 95.00 1X1H 0.00 - 15.00 3.30 1 CL FLA ODZ 272.00 95.00 1X1H 0.00 - 15.00 3.30 1 CL FLA ODZ 272.00 95.00 1X1H 0.00 - 15.00 3.30 1 CL FLA ODZ 272.00 95.00 1X1H 0.00 - 15.00 3.50 6 URM CHNK HEM 272.00 95.00 1X1H 0.00 - 15.00 0.30 1 CL SHAT CRY 272.00 95.00 1X1H 0.00 - 15.00 0.30 1 CL SHAT CRY 272.00 95.00 1X1H 0.00 - 15.00 0.30 1 CL FLA SFTLP CRY 272.00 95.00 1X1H 0.00 - 15.00 1.10 2 CL FLA SFTLP CRY 272.00 95.00 1X1H 0.00 - 15.00 2.40 4 CL FLA SFTLP CRY 272.00 95.00 1X1H 0.00 - 15.00 2.40 4 CL FLA SFTLP CRY 272.00 95.00 1X1H 0.00 - 15.00 2.40 4 CL FLA DECORT CRY 272.00 95.00 1X1H 0.00 - 15.00 2.40 4 CL FLA DECORT CRY 272.00 95.00 1X1H 0.00 - 15.00 2.40 4 CL FLA DECORT CRY 272.00 95.00 1X1H 0.00 - 15.00 2.40 4 CL FLA DECORT CRY 272.00 95.00 1X1H 0.00 - 15.00 2.40 4 CL FLA DECORT CRY 272.00 95.00 1X1H 0.00 - 15.00 2.40 9 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 22.50 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 22.50 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 2.30 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 2.30 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 2.30 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 2.30 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 2.30 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 2.30 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 2.30 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 2.30 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 2.30 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 2.30 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 2.30 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 2.30 POT BODY G SAND 272.00 95.00 1X1H 0.00 - 15.00 2.30 POT BODY G SAND 272.00 95.00 1X1H 0.00 POT | | | | | | - | | | | | | | | | 272.00 95.00 1X1M 0.00 - 15.00 26.30 24 CL FLA DECORT CRR 272.00 95.00 1X1M 0.00 - 15.00 1.20 2 CL FLA SFTLP CRR 272.00 95.00 1X1M 0.00 - 15.00 10.00 13 CL FLA SFTLP CRT 272.00 95.00 1X1M 0.00 - 15.00 0.30 2 CL FLA SFTLP CRT 272.00 95.00 1X1M 0.00 - 15.00 2.50 2 CL FLA SFTLP CRT 272.00 95.00 1X1M 0.00 - 15.00 2.50 1 CL FLA SFTLP ODZ 272.00 95.00 1X1M 0.00 - 15.00 3.30 1 CL FLA SFTLP ODZ 272.00 95.00 1X1M 0.00 - 15.00 3.30 1 CL FLA ODZ 272.00 95.00 1X1M 0.00 - 15.00 3.50 6 URM CHNK HEM 272.00 95.00 1X1M 0.00 - 15.00 0.80 1 CL SHAT CRY 272.00 95.00 1X1M 0.00 - 15.00 0.80 1 CL SHAT CRY 272.00 95.00 1X1M 0.00 - 15.00 1.10 2 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 2.40 4 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 2.40 4 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 2.40 4 CL FLA DECORT CRY 272.00 95.00 1X1M 0.00 - 15.00 2.40 4 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 2.40 9 POT BODY CRMK SAND 272.00 95.00 1X1M 0.00 - 15.00 21.60 9 POT BODY GAND 272.00 95.00 1X1M 0.00 - 15.00 21.60 9 POT BODY GAND 272.00 95.00 1X1M 0.00 - 15.00 22.50 POT BODYFG SAND 272.00 95.00 1X1M 0.00 - 15.00 2.30 POT BODYFG SAND 272.00 95.00 1X1M 0.00 - 15.00 2.30 POT BODYFG SAND 272.00 95.00 1X1M 0.00 - 15.00 0.90 1 CL BIFK CRR FR | | | | | | - | | | | | | | | | 272.00 95.00 1X1M 0.00 - 15.00 1.20 2 CL FLA SFTLP CRR 272.00 95.00 1X1M 0.00 - 15.00 10.00 13 CL FLA SFTLP CRT 272.00 95.00 1X1M 0.00 - 15.00 0.30 2 CL FLA SFTLP CRT 272.00 95.00 1X1M 0.00 - 15.00 2.50 2 CL FLA SFTLP OQZ 272.00 95.00 1X1M 0.00 - 15.00 2.50 1 CL FLA SFTLP OQZ 272.00 95.00 1X1M 0.00 - 15.00 3.30 1 CL FLA OQZ 272.00 95.00 1X1M 0.00 - 15.00 3.50 6 URM CHNK HEM 272.00 95.00 1X1M 0.00 - 15.00 0.80 1 CL SHAT CRV 272.00 95.00 1X1M 0.00 - 15.00 0.80 1 CL SHAT CRV 272.00 95.00 1X1M 0.00 - 15.00 1.10 2 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 2.40 4 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 2.40 4 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 21.30 13 CL FLA DECORT CRY 272.00 95.00 1X1M 0.00 - 15.00 21.30 13 CL FLA CRY 272.00 95.00 1X1M 0.00 - 15.00 21.60 9 POT BODY CRMK SAND 272.00 95.00 1X1M 0.00 - 15.00 21.60 9 POT BODYFG SAND 272.00 95.00 1X1M 0.00 - 15.00 22.50 POT BODYFG SAND 272.00 95.00 1X1M 0.00 - 15.00 2.30 POT BODYFG SAND 272.00 95.00 1X1M 0.00 - 15.00 2.30 POT BODYFG SAND | | | | | | | | | | | | | | | 272.00 95.00 1X1H 0.00 - 15.00 10.00 13 CL FLA CPR 272.00 95.00 1X1H 0.00 - 15.00 0.30 2 CL FLA SFTLP CRT 272.00 95.00 1X1H 0.00 - 15.00 2.50 2 CL FLA DECOPT 00Z 272.00 95.00 1X1H 0.00 - 15.00 2.50 1 CL FLA OOZ 272.00 95.00 1X1H 0.00 - 15.00 3.30 1 CL FLA OOZ 272.00 95.00 1X1H 0.00 - 15.00 3.50 6 URM CHNK HEM 272.00 95.00 1X1H 0.00 - 15.00 0.30 1 CL SHAT CRY 272.00 95.00 1X1H 0.00 - 15.00 0.30 1 CL SHAT CRY 272.00 95.00 1X1H 0.00 - 15.00 1.10 2 CL FLA SFTLP CRY 272.00 95.00 1X1H 0.00 - 15.00 2.40 4 CL FLA SFTLP CRY 272.00 95.00 1X1H 0.00 - 15.00 2.40 4 CL FLA SFTLP CRY 272.00 95.00 1X1H 0.00 - 15.00 21.30 13 CL FLA DECORT CRY 272.00 95.00 1X1H 0.00 - 15.00 21.30 13 CL FLA CRY 272.00 95.00 1X1H 0.00 - 15.00 21.30 13 CL FLA CRY 272.00 95.00 1X1H 0.00 - 15.00 21.30 13 CL FLA CRY 272.00 95.00 1X1H 0.00 - 15.00 21.30 13 CL FLA CRY 272.00 95.00 1X1H 0.00 - 15.00 21.30 13 CL FLA CRY 272.00 95.00 1X1H 0.00 - 15.00 21.30 13 CL FLA CRY 272.00 95.00 1X1H 0.00 - 15.00 21.30 13 CL FLA CRY 272.00 95.00 1X1H 0.00 - 15.00 21.50 SRD 20.50 SRD | | | | | | | | | | | | | | | 272.00 95.00 1X1M | | | | | | | | | | | | | •••• | | 272.00 95.00 1X1M | | | | | | | | | | | | | CRT | | 272.00 95.00 1X1M | | | | | | | | | | | | | | | 292.00 95.00 1X1M | | | | | | | | | | | | | | | 272.00 95.00 1X1M | | | | | | | | | | | | | | | 272.00 95.00 1X1M | | | | | | | | | | | | | | | 272.00 95.00 1X1M 0.00 - 15.00 1.10 2 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 -
15.00 2.40 4 CL FLA SFTLP CRY 272.00 95.00 1X1M 0.00 - 15.00 21.30 13 CL FLA DECORT CRY 272.00 95.00 1X1M 0.00 - 15.00 10.00 25 CL FLA CRY 272.00 95.00 1X1M 0.00 - 15.00 26.50 8 POT BODY CRMK SAND 272.00 95.00 1X1M 0.00 - 15.00 21.60 9 POT BODY SAND 272.00 95.00 1X1M 0.00 - 15.00 22.50 POT BODYFG SAND 272.00 95.00 1X1M 0.00 - 15.00 22.50 POT BODYFG SAND 272.00 95.00 1X1M 0.00 - 15.00 2.30 POT BODYFG SAND 272.00 95.00 1X1M 0.00 - 15.00 0.90 1 CL BIFK CRR FR | | | | | | | | | | | | | | | 272.00 95.00 1X1M | | | | | | | | | | | | | CRY | | 272.00 95.00 1X1M | | | | | | | | | | | | | | | 272.00 95.00 1X1M | | | | | | | | | | | | | CRY | | 272.00 95.00 1X1M | | | | | | | | | | | | CRY | | | 272.00 95.00 1X1M | | | | | | | | | | | | CAMK | SAND | | 272.00 95.00 1X1M | | | | | | | | | | | BODY | SAND | | | 272.00 95.00 1X1M 0.00 - 15.00 2.30 POT BODYFG SHELL 272.00 95.00 1X1M 0.00 - 15.00 0.90 1 CL BIFK CRR FR | | | | | | | | | | POT | 900YFG | | | | 272.00 95.00 1X1M 0.00 - 15.00 0.90 1 CL BIFK CRR FR | | | | | | | | | | POT | BODYFO | | | | AL DIEM ANT | | | | | | | | | 1 | | | | FR | | 最に表すます。 一手にする こうだだい | 292.00 | | 111 | | 0.00 | • | 15.00 | 6.50 | 1 | CL | BIFK | 002 | | | North | East | Unit | Unit# Top-I | ep t | h-Btm | Wt | Ct | Acronya | 19.00 mg/10. | i iya est | 14 H.V | 458 KI | |------------------|------------------|---------|--------------|------|---------|---------------|--------|------------|----------------|---------------|-----------|--------| | SITENO | = 230158 | | , | • | | - | | • | | | | | | 272.00 | 35.00 | 1314 | 0.00 | _ | 15.00 | 1.20 | i | BRICK | εβ | | | | | 272.00 | 95.00 | IXIM | 0.00 | | 15.00 | 1.60 | 1 | GLASS | CURVE | | | | | 272.00 | 95.00 | 1214 | 0.00 | | 15.00 | 0.10 | 1 | GLASS | CURVE | | | | | 272.00 | 95.00 | 1xim | 15.00 | | | 3.80 | • | POT | | SAND | | | | 272.00 | 95.00 | 1X1M | | | 25.00 | 2.50 | 1 | POT | BODY | SAND | | | | 272.00 | 95.00 | IXIM | | | 25.00 | 6.30 | 4 | WHITEW | BASE | | | | | 272.00 | 35.00 | 1111 | | | 25.00 | 1.20 | 2 | OLASS | CURVE | | | | | 272.00 | 95.00 | 1318 | | | 25.00 | 12.00 | 8 | METAL | FEPS | | | | | 272.00 | 95.00 | 1 X 1 M | 15.00 | | | 2.10 | 3 | GLASS | CURVE | | | | | 272.00 | 95.00 | 1 X 1 M | 15.00 | - | 25.00 | 4.20 | 7 | GLASS | CURVE | | | | | 272.00 | 95.00 | 1 X 1 M | 15.00 | - | 25.00 | 0.50 | 1 | CL | FLA | DECOST | CRY | | | 272.00 | 95.00 | 1X1M | 15.00 | - | 25.00 | 1.60 | 2 | CL | FLA | TROOBE | ORF | | | 272.00 | 95.00 | 1718 | 15.00 | - | | 6.10 | 5 | CL | FLA | DECORT | CRY | | | 272.00 | 95.00 | 1111 | 15.00 | | | 1.30 | 1 | CF | FLA | DECORT | ८२२ | | | 272.00 | 95.00 | 1 X 1 M | 15.00 | | | | | •. | FUAT | 607 | | | | 272.00 | 95.00 | IXIM | 15.00 | | | 4.70 | Í | CL | SHAT | CRT | | | | 272.00 | 95.00 | 1111 | 15.00 | | 25.00 | 0.10 | : | CL | FLA | CRT
DECORT | CRR | | | 194.00 | 118.00 | CSC | 0.00 | - | | 10.00 | 3 | CL | FLA
FLA | CRP | SAK | | | 194.00 | 113.00 | CSC | 0.00 | - | | 1.30 | 1 | CL | FLA | DECORT | CRY | | | 194.00 | 113.00 | CSC | 0.00 | - | | 37.50 | 3 | CL
Pot | BODY | CRMK | SAND | | | 194.00 | 113.00 | CSC | 0.00 | - | | 2.50 | 6 | POT | BODY | SHED | JANU | | | 194.00 | 118.00 | CSC | 0.00 | - | | 2.00
14.40 | 1
4 | 20T | BODY | SAND | | | | 194.00 | 118.00 | CSC | 0.00 | - | | 0.60 | • | POT | 80DYF0 | SHELL | | | | 194.00 | 118.00 | CSC | 0.00
0.00 | - | 0.00 | 1.90 | i | CL | BIFK | NHCRT | F2 | | | 138.00 | 118.00 | CSC | 0.00 | - | | 4.10 | 1 | POT | BODY | CRMK | SAND | | | 188.00 | 118.00 | CSC | 0.00 | | 0.00 | 9.40 | 1 | POT | BODY | SAND | • | | | 133.00 | 118.00 | CSC | 0.00 | _ | | 2.00 | • | POT | BODYFG | SAND | | | | 188.00 | 118.00
118.00 | CSC | 0.00 | _ | 0.00 | 1.30 | | - POT | BODYFG | CRMK | SAND | | | 138.00
138.00 | 118.00 | CSC | 0.00 | | 0.00 | 0.60 | | POT | BODYFG | SHELL | | | | 188.00 | 118.00 | CSC | 0.00 | _ | 0.00 | 8.60 | 3 | CL | FLA | DECORT | CRR | | | 138.00 | 113.00 | CSC | 0.00 | - | | 2.60 | 2 | CL | FLA | CRR | | | | 138.00 | 113.00 | CSC | 0.00 | _ | | 8.20 | 5 | CL | FLA | CRY | | | | 138.00 | 118.00 | CSC | 0.00 | | 0.00 | 11.70 | 5 | CL | FLA | DECORT | CRY | | | 182.00 | 118.00 | CSC | 0.00 | - | 0.00 | | | £L. | FLA | CRY | | | | 182.00 | 118.00 | CSC | 0.00 | - | 0.00 | 2.30 | 1 | CL | FLA | DECORT | CRY | | | 182.00 | 118.00 | CSC | 0.00 | - | 0.00 | 2.30 | 4 | εt | FLA | DECORT | CPR | | | 182.00 | 118.00 | CSC | 0.00 | - | 0.00 | 1.40 | 4 | CL | FLA | CRR | | | | 132.00 | 118.00 | CSC | 0.00 | - | 0.00 | 0.50 | 2 | CL | FLA | OQZ | | | | 182.00 | 118.00 | CSC | 0.00 | - | 0.00 | 10.40 | 3 | POT | BODY | CRMK | GMAS | | | 182.00 | 118.00 | CSC | 0.00 | - | 0.00 | 0.50 | 1 | CL | FLA | CRT | | | | 182.00 | 118.00 | CSC | 0.00 | - | 0.00 | 2.60 | 1 | POT | RIM | CRMK | SAND | | | 182.00 | 118.00 | CSC | 0.00 | - | 0.00 | 3.10 | 1 | POT | BODY | SAND | | | | 176.00 | 113.00 | CSC | 0.00 | - | 0.00 | 3.10 | 1 | CL | FLA | 007 | | | | 176.00 | 113.00 | CSC | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | SFTLP | CRR | | | 176.00 | 118.00 | CSC | 0.00 | - | 0.00 | 51.40 | 9 | CL | FLA | DECORT | CRY | | | 176.00 | 118.00 | CSC | 0.00 | - | 0.00 | 11-10 | 5 | CL | FLA | CRY | 200 | | | 176.00 | 118.00 | CSC | 0.00 | - | 0.00 | 17.10 | 5 | CL | FLA | DECORT | orr
Fr | | | 176.00 | | CSC | 0.00 | - | | 7.50 | 1 | OL OL | BIEK | CRR | CRE | Pχ | | 176.00 | 118.00 | CSC | 0.00 | - | 0.00 | 5.50 | 1 | CL | PPK | EXPNST | SAND | ΕÆ | | 176.00 | | | 0.00 | - | | 2.90 | 3 | POT | BODY | CRMK
Sand | SMILL | | | 176.00 | | CSC | 0.00 | - | 0.00 | 34.00 | 7 | POT
POT | BODY
BODYFG | SHELL | | | | 176.00 | | | 0.00 | - | | 0.50 | | GRL | HAM | CRY | | | | 164.00 | | | 0.00 | - | • • • • | 13.70 | 1 | CL | FLA | CRP | | | | 164-00 | | | 0.00 | - | * | 7.70
3.40 | 6
3 | CL | FLA | DECORT | CRR | | | 164.00 | 118.00 | CSC | 0.00 | - | 0.00 | 3.60 | J | ~ ~ | 1 67 | 0 E 0 0" 1 | | | | | | | | | 1.5 | | 9 | | | | 5 15 15 15 | | |----------------------|----------|------------|-------|------|--------|---------------|----------|------------|--------------|-----------------|------------|----| | North | East | Unit Unit | Top-D | epti | h-Btm | Wŧ | Ct | Acronya | 15 | | | | | SITEM | = 23DU28 | Ä | | | | | | | | | | | | 164.00 | 118.00 | CSC | 0.00 | - | 0.00 | 2.90 | 2 | CL | FLA | CRY | | | | 164.00 | 118.00 | CSC | 0.00 | - | 0.00 | 88.30 | 11 | CL | FEA | | CRA | | | 164.00 | 118.00 | CSC | 0.00 | - | 0.00 | 120.70 | 1 | GRL | HAM | 00Z | | | | 164.00 | 118.00 | CSC | 0.00 | - | 0.00 | 36.50 | 2 | CL | SHAT | CRY | | | | 164.00 | 118.00 | CSC | 0.00 | • | 0.00 | 42.50 | 1 | CL | BIFK | ST3 | 00Z | | | | 118.00 | CSC | 0.00 | - | 0.00 | 27.20 | 1 | CL | BIFK | ST2 | CRR | | | | 118.00 | CSC | 0.00 | - | 0.00 | 60.30 | 14 | POT
POT | BODY
Body | CRMK | SAND | | | | 113.00 | CSC | 0.00 | • | 0.00 | 23.50 | 6
1 | POT | RIM | INCI | SAND | | | 164.00 | 118.00 | CSC | 0.00 | - | 0.00 | 1.60
2.70 | 1 | POT | BODYFG | SAND | Sr.NS | | | | 118.00 | CSC | 0.00 | - | 0.00 | 75.00 | 1 | CL | COBL | TESTED | 097 | | | | 118.00 | CSC | 0.00 | _ | 0.00 | 7.00 | 1 | URM | CHNK | HEM | | | | 158.00 | 118.00 | CSC
CSC | 0.00 | _ | 0.00 | 57.70 | 4 | CL | FLA | DECORT | CRY | | | 158.00 | 118.00 | CSC | 0.00 | _ | 0.00 | 7.60 | 1 | CL | FLA | DECORT | CRY | | | 158.00
158.00 | 113.00 | CSC | 0.00 | _ | 0.00 | 16.70 | 4 | CL | FLA | DECORT | CRR | | | 158.00 | 113.00 | CSC | 0.00 | - | 0.00 | 2.10 | 2 | CL | FLA | CRY | | | | 158.00 | 118.00 | CSC | 0.00 | - | 0.00 | 2.50 | 1 | CL | SHAT | ÇRY | | | | 153.00 | 118.00 | CSC | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | CRR | | | | 158-00 | 118.00 | CSC | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | SFTLP | CRP | | | 158.00 | 118.00 | CSC | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | WHCRT | | | | 158.00 | 113.00 | CSC | 0.00 | - | 0.00 | 4.40 | 1 | POT | BODY | SAND | | | | 153.00 | 118.00 | CSC | 0.00 | - | 0.00 | 92.20 | 1 | CL | CORE | CRY | WHORT | PY | | 158.00 | 118.00 | CSC | 0.00 | - | 0.00 | 15.30 | 1 | CL | PPK
PPK | CORNT | WINGER | F. | | 152.00 | 118.00 | CSC | 0.00 | - | 0.00 | 43.50 | 1 | CL
CL | FLA | DECORT | 00Z | | | 152.00 | 118.00 | CSC | 0.00 | - | 0.00 | 8.30 | 1 | CL | FLA | 007 | 002 | | | 152.00 | 118.00 | CSC | 0.00 | • | 0.00 | 3.80 | 1 - | CL | FLA | _DECORT | CRY | | | 152.00 | 118.00 | CSC | 0.00 | - | 0.00 | 11.00
1.00 | 3
1 | CL | FLA | SFTLP | CRY | | | 152.00 | 118.00 | CSC | 0.00 | • | 0.00 | 18.30 | 5 | CL | FLA | DECORT | CSR | | | 152.00 | 118-00 | CSC | 0.00 | - | | 2.80 | 2 | ા | FLA | SFTLP | CRR | | | 152.00 | | | 0.00 | _ | | 4.60 | 7 | CL | FLA | CRR | | | | 152.00 | 118.00 | | 0.00 | - | | 51.00 | 2 | CL | SHAT | CRY | | | | 152.00 | | | 0.00 | | | 17.30 | 3 | CL | FLA | CRY | | | | 152.00
152.00 | | | 0.00 | | 0.00 | 39.50 | 2 | CL | SHAT | CRR | | | | 152.00 | 113.00 | | | | 0.00 | 91.70 | | CL | BIFK | ST1 | CRY | | | 152.00 | | | 0.00 | - | | 17.50 | 3 | POT | BODY | CRMK | SAND | | | 152.00 | | | 0.00 | - | 0.00 | 8.30 | 4 | POT | BODY | GAAC | | | | 146.00 | | | 0.00 | - | 0.00 | 3.30 | 2 | POT | BODA | CRMK | GARE | | | 146.00 | | | 0.00 | - | 0.00 | 4.40 | 1 | POT | BODY | SAND | | | | 146.00 | | | 0.00 | - | 0.00 | 2.20 | 1 | CL | FLA | DECORT | CRR | | | 146.00 | | | 0.00 | - | | 1.00 | 1 | CL | FLA | CQZ | COV | | | 146.00 | | CSC | 0.00 | - | | 11.80 | 2 | CE | FLA | DECORT
SETLP | CRY
CRR | | | 140.00 | 118.00 | | 0.00 | - | | 2.50 | 1 | CL | FLA | CRMK | SAND | | | 140-00 | | | 0.00 | - | | 9.90 | 3 | POT | BODY
Fla | DECORT | | | | 140.00 | | | 0.00 | - | • • • | 8.10 | 6 | CL | FLA | DECORT | | | | 140.00 | | | 0.00 | - | | 23.40 | 8 | CL
CL | FLA | CRR | Ç.C. | | | 140-00 | | | 0.00 | - | | 1.40 | 3
2 | CF | FLA | CRY | | | | 140.00 | | | 0.00 | • | | 1.20
3.50 | 1 | ČL. | SHAT | CRY | | | | 140.00 | | | 0.00 | - | | 1.10 | | POT | BODYFO | | | | | 140.00 | | | 0.00 | | | 30.40 | 8 | POT | BODY | SAND | | | | 140.00 | | | 0.00 | | | 1.10 | 2 | CL | FLA | DECORT | CRR | | | 134.00 | |
 0.00 | | 0.00 | 3.00 | 2 | CL | FLA | SFTLP | CRR | | | 134.00 | | | 0.00 | | - 0.00 | 5.40 | 5 | CL | FLA | CRR | | | | 134 • 04
134 • 04 | | | 0.00 | | - 0.00 | 0.80 | 1 | CL | FLA | SFTLP | CRR | | | 134.0 | | | 0.00 | | - 0.00 | 1.50 | 1 | CL | FLA | SFTLP | CBA | | | 15410 | | | | | | | | | | | | | | North | East | Unit | Unit# Top | -Depth-8tm | Wt | Ct | Acrony | A5 | | | 17.75% 2.5° | |------------------|------------------|--------------------|----------------|--------------------|---------------|----------|------------|--------------|----------------|------------|-------------| | SITEM | = 23042 | 84 | | | | | | | | | | | 134.00 | 118.00 | CSC | 0.00 | - 0.00 | 2.30 | 1 | CL | FLA | DECORT | 001 | | | 134.00 | 113.00 | | 0.00 | - 0.00 | 22.70 | 3 | Cr | FLA | DECORT | CRY
ODZ | | | 134.00 | 118.00 | CSC | 0.00 | - 0.00 | 11-10 | 2 | CL | FLA | CRY | 997 | | | 134.00 | 113-00 | CSC | 0.00 | - 0.00 | 133-50 | • | CL | CORE | CRY | | | | 134.00 | 113.00 | CSC | 0.00 | - 0.00 | 28.10 | 1 | CL | CORE | CPP | | | | 134.00 | | CSC | 0.00 | - 0.00 | 157.50 | 1 | CL | CORE | 00Z | | | | 134.00 | | | 0.00 | - 0.00 | 24.50 | 7 | POT | BODY | SAND | | | | 134.00 | | CSC | 0.00 | - 0.00 | 2.10 | 1 | POT | BODY | DEC | SAND | WEA | | 134-00 | 113.00 | CSC | 0.00 | - 0.00 | 1.30 | 1 | CL | FLA | SPOKS | RUM | CPY | | 128.00 | 118.00 | CSC | 0.00 | - 0.00 | 2.80 | 2 | POT | BODYFG | | | | | 128.00 | | CSC | 0.00 | - 0.00 | 16.80 | 5 | POT | BODY | SAND | | | | 128.00
128.00 | 118.00 | CSC | 0.00 | - 0.00 | 6.40 | 2 | POT | BODA | CRMF | SAND | | | 123.00 | 118.00
113.00 | CSC
CSC | 0.00 | - 0.00 | 7.40 | 1 | CL | SHAT | 007 | 600 | | | 128.00 | 113.00 | CSC | 0.00 | V.VV | 10.40 | 4 | CL | FLA | TRODAG | CRP | | | 128.00 | 118.00 | CSC | 0.00 | - 0.00
- 0.00 | 4.30
2.10 | 5
. 3 | CL | FLA | CRR | 000 | | | 128.00 | 118.00 | CSC | 0.00 | - 0.00 | 1.00 | 1 | CT
CT | FLA
Fla | SFTLP
SFTLP | CRY
CRR | | | 128.00 | 118.00 | CSC | 0.00 | - 0.00 | 4.20 | 4 | CL | FLA | CSA | V# T | | | 128.00 | 118.00 | CSC | 0.00 | - 0.00 | 16.30 | 3 | CL | FLA | DECORT | CRY | | | 128.00 | 113.00 | CSC | 0.00 | - 0.00 | 3.10 | 1 | POT | RIM | CRMK | SAND | | | 122.00 | 118.00 | CSC | 0.00 | - 0.00 | 146.70 | 1 | CL | COBL | TESTED | 007 | | | 122.00 | 113.00 | CSC | 0.00 | - 0.00 | 14.20 | 4 | CL | FLA | DECORT | CRY | | | 122.00 | 118.00 | CSC | 0.00 | - 0.00 | 15.80 | 3 | CL | FLA | DECORT | CRR | | | 122.00 | 118.00 | CSC | 0.00 | - 0.00 | 2.80 | 1 | CL. | FLA - | BAN | CRY | | | 122.00 | 118.00 | CSC | 0.00 | - 0.00 | 8.30 | 2 | POT | BODA | CRMK | SAND | | | 122.00 | 113.00 | CSC | 0.00 | - 0.00 | 1.40 | 1 | POT | BODY | SAND | | | | 122.00 | 118.00 | CSC | 0.00 | - 0.00 | 33.50 | 1 | CL | CORE | CRY | | | | 116.00 | 118.00 | CSC | 0.00 | - 0.00 | 0.30 | 1 | CL | FLA | CRR | | | | 116-00 | 113.00 | CSC | 0.00 | - 0.00 | 0.60 | 2 | CL | FLA | DECORT | CRR | | | 116.00 | 113.00 | CSC | 0.00 | - 0.00 | 2.10 | 2 | CL | FLA | DECORT | CRY | | | 116.00 | 118.00 | CSC | 0.00 | - 0.00 | 1.40 | 1 | CL | FLA | 00Z | | | | 116.00 | 113.00 | CSC | 0.00 | - 0.00 | 10.00 | 2 | POT | BODY | CRMK | SAND | | | 116.00 | 113.00 | CSC | 0.00 | - 0.00 | 22.00 | 3 | POT | 80DY | SAND | | | | 116.00 | 118.00 | CSC | 0.00 | - 0.00
- 35.00 | 45.10 | 1 | CL | CORE | CRY | | | | 272.00
272.00 | 95.00
95.00 | 1X1M
CSC | 25.00
25.00 | - 35.00 | 2.50
0.40 | 9
2 | CT
CT | FLA
Fla | CRY
Setlp | 204 | | | 272.00 | 95.00 | 1X1M | 25.00 | - 35.00 | 0.50 | 2 | CL | FLA | CRT | CRY | | | 272.00 | 95.00 | 1X1M | 25.00 | - 35.00 | 4.80 | 12 | CL | FLA | CRR | | | | 272.00 | 95.00 | 1X1H | 25.00 | - 35.00 | 1.80 | 2 | CL | FLA | SETLE | CRR | | | 272.00 | 95-00 | 1X1M | 25.00 | - 35.00 | 0.30 | i | CL | FLA | DECORT | CRR | | | 272.00 | 95.00 | 1X1M | 25.00 | - 35.00 | 26.50 | 9 | CL | FLA | DECORT | CRY | | | 272.00 | 95.00 | 1111 | 25.00 | - 35.00 | 3.20 | 1 | STONEW | ALBALB | | ••• | | | 272.00 | 95-00 | 1X1M | 25.00 | - 35.00 | 7.60 | 7 | METAL | FERS | | | | | 272.00 | 95.00 | IXIM | 25.00 | - 35.00 | 2.00 | 4 | GLASS | CUPVE | | | | | 272.00 | 95.00 | IXIM | 25.00 | - 35.00 | 0.90 | 1 | GLASS | MOLD | | | | | 272.00 | 95.00 | 1X1M | 25.00 | - 35.00 | 2.60 | 3 | GLASS | CURVE | | | | | 272.00 | 95.00 | 1X1M | 25.00 | - 35.00 | 12.80 | 3 | GLASS | FLAT | | | | | 272.00 | 95.00 | 1711 | 25.00 | - 35.00 | 10.90 | 2 | POT | BODY | SAND | | | | 272.00 | 95.00 | 1X1M | 25.00 | - 35.00 | 5.50 | | POT | BODYFG | SAND | | | | 272.00
272.00 | 95.00
95.00 | 1 X 1 M
1 X 1 M | 25.00 | - 35.00 | 1.00 | | POT | BODYFG | SHELL | MAUR | | | 272.00 | 95.00 | 1X1M | 35.00
35.00 | - 45.00
- 45.00 | 1.20
11.10 | • | POT
POT | BODYFG | CSWK | SAND | | | 272.00 | 95.00 | 1X1M | 35.00 | - 45.00 | 1.60 | 1 2 | METAL | BCDY
FERS | CRMK | DNAE | | | 272.00 | 95.00 | 1X1M | 35.00 | - 45.00 | 4.60 | • | POT | BODYFG | SAND | | | | 272.00 | 95.00 | 1X1M | 35.00 | - 45.00 | 0.50 | 1 | GLASS | CURVE | 77110 | | | | 272.00 | 95.00 | 1X1M | 35.00 | - 45.00 | 0.30 | i | WHITEN | RODY | | | | | - · - · • | | | | | | • | | | | | | | North | East | Unit Un | it# Top-D | epth-Btm | Wt | Cŧ | 14 7 4 7 4 | yms | | | | |--------|-----------------|---------|-----------|----------|-------|----|------------|------|--------|-----|----| | SITENO | = 2306 2 | 284 | | | | | | | | | | | 272.00 | 95.00 | 1X1M | 35.00 | - 45.00 | 2.50 | 3 | CL | FLA | CRY | | | | 272.00 | 95.00 | 1 X 1 M | 35.00 | - 45.00 | 4.60 | 2 | CL | FLA | DECORT | CRY | | | 272.00 | 95.00 | 1 X 1 M | 35.00 | - 45.00 | 0.70 | 1 | CL | FLA | DECORT | ogz | | | 272.00 | 95.00 | 1XIM | 35.00 | - 45.00 | 1.00 | 3 | CL | FLA | SFTLP | CSB | | | 272.00 | 95.00 | 1X1M | 35.00 | - 45.00 | 0.90 | 2 | CF | FLA | CRR | | | | 272.00 | 95.00 | 1X1M | 35.00 | - 45.00 | 2.00 | 3 | CL | FLA | DECORT | CBB | | | 272.00 | 95.00 | 1111 | 45.00 | - 55.00 | 0.60 | 2 | CL | FLA | DECOPT | CRY | | | 272.00 | 95.00 | 1 X 1 M | 45.00 | - 55.00 | 0.30 | 1 | CL | FLA | CRY | | | | 272.00 | 95.00 | 1111 | 45.00 | - 55.00 | 0.30 | 1 | CL | FLA | DECORT | CRR | | | 272.00 | 95.00 | 1X1M | 45.00 | - 55.00 | 1.30 | 1 | CL | FLA | 807 | | | | 2.2.00 | ,,,,,, | GENER | 0.00 | - 0.00 | 5.60 | 2 | POT | BODY | SAND | | | | | | GENER | 0.00 | - 0.00 | 10.40 | 1 | CL | BIEK | PSHAPP | ÇRY | FŖ | | | | GENER | 0.00 | - 0.00 | 21.80 | 1 | CL | DAPT | STRAST | Cob | | --> SITENO = 230U285 | 300.00 | 140.00 | CC | 3 | 18.00 | - | 18.00 | 52.40 | 1 | cı | COBL | TESTED | COY | | |--------|--------|-----|----------|--------|---|-------|-------|-----|--------|----------|--------|------------|-----| | ****** | | CSC | 51 | 0.00 | _ | 0.00 | 2.50 | 1 | POT | BODY | CRMK | SEND | | | | | CSC | 51 | 0.00 | - | 0.00 | 3.60 | 2 | CL | FLA | DECORT | CRR | | | | | CSC | 51 | 0.00 | - | 0.00 | 2.30 | 1 | CL | FLA | DECORT | 00Z | | | | | CSC | 52 | 0.00 | - | 0.00 | 2.90 | 1 | CL | FLA | DECORT | CSA | | | | | CSC | 53 | 0.00 | _ | 0.00 | 0.70 | 1 | CL | FLA | DECORT | CBB | | | | | CSC | 55 | 0.00 | - | 0.00 | 6.70 | 3 | CL | FLA | CRY | | | | | | CSC | 55 | 0.00 | _ | 0.00 | 1.40 | 1 | CL | FLA | DECORT | CSA | | | | | CSC | 57 | 0.00 | - | 0.00 | 1.00 | 1 | CL | FLA | CRR | | | | | | CSC | 57 | 0.00 | - | 0.00 | 41.30 | 1 | CL | COBL | TESTED | CSA | | | | | CSC | 58 | 0.00 | _ | 0.00 | 3.30 | 1 | CL | FLA | DECORT | CRY | | | | | CSC | 58 | 0.00 - | - | 0.00 | 2.50 | 1 | CL | FLA | CSB | | | | | | CSC | 58 | 0.00 | - | 0.00 | 1.40 | · 1 | POT | BODY | DEC | SAND | WEA | | | | CSC | 59 | 0.00 | _ | 0.00 | 1.20 | 1 | POT | BODY | SAND | | | | | | CSC | 59 | 0.00 | _ | 0.00 | 0.20 | 1 | CL | FLA | CRR | | | | | | CSC | 62 | 0.00 | - | 0.00 | 2.10 | 1 | CL | FLA | CRY | | | | | | CSC | 62 | 0.00 | - | 0.00 | 5.80 | 1 | CL | FLA | DECORT | CRY | | | | | CSC | 64 | 0.00 | - | 0.00 | 10.80 | 1 | CL | FLA | DECORT | 007 | | | | | CSC | 64 | 0.00 | - | 0.00 | 1.50 | 2 | CL | FLA | CRY | | | | | | CSC | 65 | 0.00 | _ | 0.00 | 0.40 | 1 | CL | FLA | CSB | | | | | | CSC | 63 | 0.00 | _ | 0.00 | 1.80 | 2 | CL | FLA | CRY | | | | | | CSC | 72 | 0.00 | _ | 0.00 | 0.50 | 1 | | FLA | CRY | | | | | | CSC | 76 | 0.00 | _ | 0.00 | 0.60 | i | CL | FLA | CRR | | | | | | | 77 | 0.00 | _ | 0.00 | 0.60 | 1 | CL | FLA | CRY | | | | | | CSC | | 0.00 | | 0.00 | 0.60 | 1 | CL | FLA | CRR | | | | | | CSC | 77 | 0.00 | _ | 0.00 | 0.40 | 1 | CL | FLA | DECORT | CRY | | | | | CSC | 78
70 | | _ | 0.00 | 2.30 | 1 | CL | FLA | CRP | | | | | | 020 | 78
70 | 0.00 | _ | 0.00 | 21.40 | i | CL | COBL | TESTED | CRP | | | | | CSC | 78
00 | 0.00 | | 0.00 | 4.70 | 1 | CL | FLA | DECORT | CRY | | | | | CSC | 80 | 0.00 | | 0.00 | 0.20 | 1 | CL | FLA | SFTLP | CRR | | | | | CSC | 81 | | | 0.00 | 0.90 | 1 | CL | FLA | CRY | ••• | | | | | CSC | 49 | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | CRR | | | | | | CSC | 49 | 0.00 | - | 0.00 | 0.10 | 1 | Cr | FLA | CRR | | | | | | CSC | 48 | 0.00 | _ | 0.00 | 0.50 | 2 | CL | FLA | CRY | | | | | | CSC | 45 | 0.00 | - | 0.00 | 3.60 | 1 | CL | FLA | DECORT | OQZ | | | | | CSC | 45 | 0.00 | _ | 0.00 | 0.10 | 1 | CL | FLA | CRY | | | | | | CSC | 44 | 0.00 | _ | 0.00 | 1.20 | 1 | CL | FLA | CRR | | | | | | CSC | 44 | 0.00 | - | | 0.90 | | CE | FLA | DECORT | CRP | | | | | CSC | 28 | 0.00 | • | 0.00 | 2.00 | 1 | CL | FLA | RUM | CRY | | | | | CSC | 36
76 | 0.00 | _ | 0.00 | 8.60 | 1 | CL | FLA | DECORT | CRY | | | | | CSC | 36 | 0.00 | _ | 0.00 | 0.30 | 1 | CL | FLA | CPR | • | | | | | CSC | 35 | 0.00 | _ | 0.00 | 5.00 | 1 | CL | FLA | DECORT | CPR | | | | | CSC | 34 | | _ | 0.00 | 25.90 | 1 | CL | BIFK | ST1 | CRY | | | | | CSC | 3d | 0.00 | • | 0.00 | 2.50 | 1 | CF | FLA | CRR | | | | | | CSC | 32 | 0.00 | • | 0.00 | 6.40 | 1 | WHITEW | BODY | MOLD | | | | | | CSC | 27 | 0.00 | - | | 4.00 | 4 | POT | BODY | CRWK | SAND | | | | | CSC | 25 | 0.00 | | 0.00 | 84.50 | i | METAL | METORJ | FERS | W + 11 * W | | | | | CSC | 22 | 0.00 | - | | 0.10 | 1 | SHELL | THE CARR | | | | | | | CSC | 17 | 0.00
| • | 0.00 | | 1 | CL | FLA | CRR | | | | | | CSC | 15 | 0.00 | - | 0.00 | 0.10 | 1 | VL | 1 60 | AUU | | | | North | East | Unit | Unit# | Ton- | Den | th-8tm | Wt | Ct | Acronye | | | | | |--------|------------------|------------|-------------|------|-----|------------|--------------|---------------|-------------|-------------|-------------|--------|-----| | | | · | चरत्त्र चित | | | *14 £ \$10 | ₩ \$ | •• | ntronyl | H\$ *** | F | | () | | > SITE | ENO = 23I | DU236 | | | | | | | | | | | | | 100.00 | | CSC | | 0.00 | - | 0.00 | 2.20 | 3 | CL | FLA | CRY | | | | 100.00 | 58.00 | CSC | | 0.00 | - | 0.00 | 3.40 | 3 | CL | FLA | DECORT | CRY | | | 100.00 | 58.00 | CSC | | 0.00 | - | 0.00 | 4.60 | 2 | CL | FLA | CRR | | 1 | | 100.00 | 58.00 | CSC | | 0.00 | • | 0.00 | 33.60 | 1 | CL | FLA | RUM | CRY | | | 100.00 | 58.00 | CSC | | 0.00 | - | 0.00 | 3.30 | 1 | POT | BODY | SAND | Basis | | | 100.00 | | CSC | | 0.00 | - | 0.00 | 11.00 | 1 | POT | BIM | CRMK | SAND | | | 100.00 | 64.00 | CSC | | 0.00 | - | 0.00 | 6.30 | 1 | POT | BODY | CAWK | SAND | | | 100.00 | 64.00 | CSC | | 0.00 | - | 0.00 | 0.40 | 1 | CL | ELA | ORR | roo | | | 100.00 | 70.00 | CSC | | 0.00 | _ | 0.00 | 0.80
3.40 | 1 | C.L | FLA | DECORT | CRP | 1 | | 100.00 | 70.00
70.00 | CSC
CSC | | 0.00 | - | 0.00 | 2.40
6.20 | 2
1 | CL
POT | FLA
BODY | CRY
SAND | | | | 100.00 | 70.00
70.00 | CSC | | 0.00 | - | 0.00 | 5.00 | 1
1 | PQT | BODY | SHED | | v | | 100.00 | 70.00 | CSC | | 0.00 | _ | 0.00 | 6.90 | 2 | POT | BODY | OSWK | SAND | | | 100.00 | 38.00 | CSC | | 0.00 | _ | 0.00 | 8.60 | 1 | WHITEW | BASE | wist#F | ₩++ <₩ | | | 100.00 | 88.00 | CSC | | 0.00 | - | 0.00 | 3.50 | 1 | GLASS | CUPVE | | | • | | 100.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | CRY | | · | | 100.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.20 | i | GLASS | CURVE | | | | | 100.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | ORR | | | | 100.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 2.40 | 1 | GLASS | CURVE | | | | | 100.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.70 | 2 | CL | FLA | DECORT | CRY | | | 100.00 | 106.00 | CSC | | 0.00 | - | 0.00 | 3.30 | 1 | GLASS | CURVE | | | 1 | | 100.00 | 106-00 | CSC | | 0.00 | - | 0.00 | 2.30 | 1 | GLASS | CURVE | | | | | 100.00 | 106.00 | CSC | | 0.00 | - | 0.00 | 9.30 | 1 | GLASS | BASE | CLEAR | | | | 100.00 | 106.00 | CSC | | 0.00 | - | 0.00 | 1.70 | 2 | CL | FLA | CRY | | | | 100.00 | 106.00 | CSC | | 0.00 | - | 0.00 | 9.90 | 2 | CL | FLA | DECORT | CRY | | | 100.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 0.50 | 1 | CL | FLA | CRY | | | | 100.00 | 112-00 | CSC | | 0.00 | - | 0.00 | 1.30 | 3 | CL | FLA | CRR | ••• | 1 | | 100.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 1.00 | 1 | CL | FLA | DECORT | | İ | | 100.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 0.90 | 1 | CL | FLA | DECORT | CRY | ļ | | 100.00 | 112.00 | | | 0.00 | - | 0.00 | 3.40 | 1 | CL | FLA | RUM | CRY | I | | | 112.00 | | | 0.00 | • | 0.00 | 1.50 | 1 | POT | BODYFG | | | İ | | | 112.00 | | | 0.00 | - | 0.00 | 6.70 | 1 | GLASS | RIM | CASAE | | 1 | | 100.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 13.20 | 1 | GLASS | FLAT | | | 1 | | 100.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 1.30 | 1 | GLASS | CURVE | | | | | 100.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 0.20 | 1 | GLASS | FLAT | A1 P4A | | | | 100.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 23.80 | 1 | GLASS | BNECK | CLEAR | | | | 100-00 | 118.00 | CSC | | 0.00 | - | 0.00 | 2.50 | 1 | GLASS | LAV | | | | | 100.00 | 118.00 | CSC | | 0.00 | • | 0.00 | 0.90 | 1 | GLASS
Cl | CURVE | 00717 | CRY | 4 | | 100.00 | 118.00
118.00 | CSC
CSC | | 0.00 | - | 0.00 | 0.80
1.90 | 2
2 | CL
CL | FLA
FLA | SETLP | | • | | 100.00 | 118.00 | CSC | | 0.00 | _ | 0.00 | 0.70 | 2 | CL | FLA | CSA | WINT | | | 100.00 | 118.00 | CSC | | 0.00 | • | 0.00 | 0.70 | 1 | CL | FLA | DECORT | CRR | | | 100.00 | 118.00 | CSC | | 0.00 | - | 0.00 | 0.10 | i | CL | FLA | CRR | • • • | | | 100.00 | 113.00 | CSC | | 0.00 | _ | 0.00 | 1.10 | 1 | CL | FLA | SFTLP | CRY | | | 100.00 | 118.00 | CSC | | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | 00Z | - | • | | 100.00 | 124.00 | CSC | | 0.00 | _ | 0.00 | 0.10 | 1 | CL | FLA | 002 | | | | 100.00 | 124.00 | CSC | | 0.00 | - | 0.00 | 1.10 | 1 | CL | FLA | CSR | | | | 100.00 | 124.00 | CSC | | 0.00 | - | 0.00 | 1.90 | i | POT | BODY | SAND | | | | 100.00 | 124.00 | CSC | | 0.00 | - | 0.00 | 1.20 | i | CL | FLA | CRY | | | | 100.00 | 124.00 | CSC | | 0.00 | - | 0.00 | 0.30 | i | GLASS | CURVE | | | _ | | 100.00 | 130.00 | CBC | | 0.00 | - | 0.00 | 1.30 | 3 | CL | FLA | DECORT | ÇRR | • | | 100.00 | 130.00 | CSC | | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | SETL 9 | CRR | | | 100.00 | 130.00 | CSC | | 0.00 | - | 0.00 | 0.60 | 1 | CL | FLA | SFTLP | CRY | ļ | | 100.00 | 130.00 | CSC | | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | HHCRT | | ĺ | | North | East | Unit | Unit# | Top-De | pti | -Ptm | Иt | Ct | Acronym | \$ *** | | | |----------|---------|-------|-------|--------|-----|-------|-------|-----|---------|--------|--------|----------| | SITENO = | 5301586 | | | | | | | | | | | | | 100.00 | 130.00 | CSC | | 0.00 | - | 0.00 | 1.00 | 2 | CL | FLA | DECOPT | ÇRV | | 100.00 | 130.00 | CSC | | 0.00 | _ | 0.00 | 1.50 | 1 | POT | BODA | CRWK | SAND | | 100.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | SETLP | CPY | | 100.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 0.40 | -1 | CL | FLA | DECORT | CRA | | 100.00 | 176.00 | CSC | _ | 0.00 | - | 0.00 | 1.90 | 3 | CL | FLA | DECOPT | CRA | | 100.00 | 136.00 | CSC | | 0.00 | _ | 0.00 | 1.50 | 6 | CL | FLA | CRY | | | 100.00 | 136.00 | CSC | | 0.00 | _ | 0.00 | 1.70 | 2 | CL | FLA | Cbs | | | 100.00 | 142.00 | CSC | | 0.00 | | 0.00 | 4.10 | 4 | CL | FLA | CRY | | | 100.00 | 142.00 | CSC | | 0.00 | - | 0.00 | 0.60 | 2 | CL | FLA | CRR | | | 100.00 | 142.00 | CSC | | 0.00 | _ | 0.00 | 4.20 | 2 | CL | FLA | DECORT | CPY | | 100.00 | 148.00 | CSC | | 0.00 | _ | 0.00 | 4.30 | 1 | 20T | BODY | CRMK | SAND | | 100.00 | 143.00 | CSC | | 0.00 | - | 0.00 | 7.20 | 1 | POT | BODY | SAND | | | 100.00 | 143.00 | CSC | | 0.00 | - | 0.00 | 2.40 | 3 | CL | FLA | CBB | | | 100.00 | 148.00 | CSC | | 0.00 | _ | 0.00 | 0.30 | 2 | CL | FLA | CRY | | | 82.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 1.00 | . 2 | CL | FLA | WHERT | | | 82.00 | 136.00 | CSC | | 0.00 | - | .00 | 0.90 | 2 | CL | FLA | CRY | | | 33.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 0.70 | 1 | CL | FLA | DECORT | CBA | | 33.00 | 136.00 | CSC | | 0.00 | _ | 0.00 | 2.50 | 4 | CL | FLA | CRY | | | 94.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 0.70 | 2 | CL | FLA | procer | Cöö | | 94.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 1.00 | 1 | CL | FLA | CRY | | | 94.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | DECORT | CRY | | 106.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | DECOPT | CRR | | 106.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 1.50 | 4 | CL | FLA | CRR | | | 106.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 1.30 | 1 | CL | FLA | DECORT | CRY | | 106.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 0.30 | 2 | CL | FLA | ÜBĀ | | | 112.00 | 136.00 | CSC | | 0.00 | • | 0.00 | 1.50 | 1 | CL | FLA | DECORT | CRY | | 118.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 1.50 | 6 | CL | FLA | CRR | | | 113.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 1.40 | 6 | CL | FLA | ÇŘÁ | | | 118.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 0.90 | 1 | CL | FLA | DECORT | CRR | | 118.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 40.40 | 4 | CL | FLA | DECORT | CRY | | 113.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 3.20 | 1 | POT | BODA | SAND | | | 124.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | DECORT | CRA | | 124.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 0.50 | 2 | CL | FLA | ĊBA | | | 124.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | CRR | | | 104.00 | 77.00 | 1111 | | 30.00 | - | 40.00 | 2.50 | 3 | CL | FLA | DECORT | | | 104.00 | 77.00 | 1111 | | 30.00 | - | 40.00 | 0.70 | 1 | CL | FLA | SFTLP | CRY | | 104.00 | 77.00 | IXIM | | 30.00 | - | 40.00 | 0.40 | 2 | CL | FLA | CRY | | | 104.00 | 77:00 | 1111 | | 30.00 | - | 40.00 | 1.30 | 2 | CL | FLA | CRR | | | 104.00 | 77.00 | IXIM | | 30.00 | - | 40.00 | 0.20 | 1 | POT | BODYFG | SHELL | | | 104.00 | 77-00 | 1X1M | | 30.00 | - | 40.00 | 12.30 | | FLOR | CHAR | IND | | | 104.00 | 77.00 | 1X1M | | 40.00 | - | 50.00 | 7.90 | 1 | POT | BODA | CRMK | SAND | | 104.00 | 77.00 | 1111 | , | _40.00 | - | 50.00 | 2.30 | 1 | POT | BODY | SHELL | | | 104.00 | 77.00 | 1X1M | | 40.00 | - | 50.00 | 1.10 | | POT | BODYEG | SAND | 000 | | 104.00 | 77.00 | 1X1M | | 40.00 | - | 50.00 | 6.20 | 4 | CL | FLA | DECORT | CPP | | 104.00 | 77.00 | IXIM | | 40.00 | - | 50.00 | 36.00 | 1 | ΩL | COBF | TESTED | ÇRR | | 104.00 | 77.00 | IXIM | | 40.00 | • | 50.00 | 3.50 | 1 | CL | FLA | CRY | | | 104.00 | 77-00 | 1X1M | | 40.00 | • | 50.00 | 6.30 | | FLOR | CHAR | IND | 6 4 51 5 | | 104.00 | 77-00 | FEATL | | | • | | 4.30 | 1 | POT | 80DA | CEMK | SAND | | 104.00 | 77.00 | FEAT | | | • | | 1.30 | 1 | POT | RODY | SAND | | | 104.00 | 77.00 | FEATL | | | - | | 0.80 | 1 | CL | FLA | CRY | | | 104.00 | 77.00 | FEAT | | | • | | 12.60 | | FLOR | CHAR | IND | | | | | GENER | | 0.00 | - | 0.00 | 28.00 | 1 | POT | BODY | GAND | | | | | OENE | ? | 0.00 | - | 0.00 | 0.70 | 1 | Cr | FLA | CBA | | Çop --> SITENO = 23DU297 | | | - | | ~ | | | | | | | |-----|---|--------|---|--------|--------|----|----------|--------|--------|-------------| | CSC | 1 | 0.00 | - | 0.00 | 60.30 | 1 | CL | FLA | CPT | | | CSC | 1 | 0.00 | _ | 0.00 | 25.00 | : | CL | BIFK | ST1 | ^py | | CSC | i | 0.00 | _ | 0.00 | 137.70 | 1 | SRL | ЧАМ | (९४ | • | | osc | 1 | 0.00 | - | 0.00 | 32.20 | 11 | CF | FLA | DECORT | ξ PV | | 030 | 1 | 0.00 | _ | 0.00 | 36.80 | 5 | CL | FLA | DECORT | SPP
SPP | | | | | _ | 0.00 | 0.60 | 2 | CL | FLA | ମନ୍ତ | | | 030 | 1 | 0.00 | | | | - | | FLA | Çey | | | CSC | 1 | 0.00 | - | 0.00 | 1.50 | 2 | CL CL | | | CPY | | CSC | 1 | 0.00 | - | 0.00 | 5.60 | 7 | OL | CLB
| SFTLD | (,M) | | CSC | 1 | 0.00 | - | 0.00 | 8.50 | 2 | URM | CHNK | HEM | 0.4110 | | CSC | 1 | 0.00 | - | 0.00 | 5.70 | 1 | POT | 500A | CBWK | SAND | | CSC | 1 | 0.00 | - | 0.90 | 7.40 | 1 | CL | Dart | CHRNT | ୯୬ନ | | CSC | 1 | 0.00 | - | 0.00 | 3.20 | 1 | ÜL | 30b | SIDENT | CbA | | CSC | 2 | 0.00 | - | 0.00 | 0.90 | 1 | SHELL | MUSSEL | | | | CSC | 2 | 0.00 | - | 0.00 | 17.40 | 1 | - 01 | FLA | 001 | | | CSC | 2 | 0.00 | _ | 0.00 | 1.60 | 1 | CL | FLA | CRY | | | CSC | 2 | 0.00 | - | 0.00 | 9.00 | 3 | CL | FLA | DECORT | CBA | | CSC | 2 | 0.00 | _ | 0.00 | 2.60 | 2 | CL | FLA | SFTLP | CPP | | CSC | 2 | 0.00 | _ | 0.00 | 6.00 | 4 | CL | FLA | DECORT | CRR | | 080 | 2 | 0.00 | _ | 0.00 | 0.70 | 1 | Cr. | FLA | CPR | | | | | | | 0.00 | 3.90 | 2 | CL | FLA | SETLP | CRR | | CSC | 2 | 0.00 | | 0.00 | 2.30 | 1 | CL | FLA | SPOKS | RUM | | CSC | 2 | 0.00 | - | | | 1 | OL OL | COBL | TESTED | CEY | | CSC | 2 | 0.00 | - | 0.00 | 48.60 | | , ĉL | COBL | TESTED | CRR | | CSC | 2 | 0.00 | - | 0.00 | 107.40 | 1 | | BIEK | 9*2 | CRP | | CSC | 2 | 0.00 | - | 0.00 | 24.00 | 1 | CL
CL | | CRY | DS | | CSC | 2 | 0.00 | - | 0.00 | 3.70 | 1 | CL | PPK | | | | CSC | 2 | 0.00 | - | 0.00 | 8.10 | 1 | OL . | DART | CORNT | 307 | | CSC | 2 | 0.00 | - | 0.00 | 7.10 | 1 | URM | CHNK | HEM | | | CSC | 3 | 0.00 | - | 0.00 | 1.80 | 1 | GLASS | CUBAE | | | | CSC | 3 | 0.00 | - | 0.00 | 0.80 | i | SHELL | | | 85 | | CSC | 3 | 0.00 | - | 0.00 | 90.80 | 2 | CL | COBL | TESTED | CP ¥ | | CBC | 3 | 0.00 | - | 0.00 | 9.40 | 4 | CE | FLA | 284 | | | CSC | 3 | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | SETLP | CRY | | 030 | 3 | 0.00 | - | 0.00 | 0.60 | 1 | CL | ELA | SET LA | Ces | | CSC | 3 | 0.00 | - | 0.00 | 1.00 | 1 | CL | FLA | DECORT | CRP | | OSC | 3 | 0.00 | - | 0.00 | 6.70 | 2 | CL | εLA | ÜBE | | | CSC | 3 | 0.00 | - | 0.00 | 16.50 | 1 | CL | FLA | ÇRT | | | CSC | 3 | 0.00 | _ | | 223.40 | 1 |
CL | COBL | TESTED | 601 | | CSC | 4 | 0.00 | _ | 0.00 | 1.70 | 1 | CL | FLA - | 307 | | | | | 0.00 | | 0.00 | 0.40 | 1 | CL | FLA | SETLP | CRT | | 090 | d | | - | 0.00 | 2.20 | 5 | CL | FLA | CRR | • | | 080 | 4 | 0.00 | - | 0.00 | 1.40 | • | CL | FLA | DECORT | CRP | | 030 | 4 | 0.00 | • | | | | | FLA | SETLE | 38 9 | | CSC | 4 | 0.00 | - | 0.00 | 0.60 | 1 | CT VCD | | Srit- | 4.7 F | | CSC | 4 | 0.00 | - | 0.00 | 2.30 | 1 | GLASS | CURVE | | | | CSC | 4 | 0.00 | - | 0.00 | 0.60 | 1 | WHITEW | PIM | | | | CSC | 4 | 0.00 | - | 0.00 | 2.60 | : | METAL | BARBWI | FERS | | | CSC | 4 | 0.00 | - | 0.00 | 15.70 | Ġ | ÇL | FLA | CPY | | | 090 | 4 | 0.00 | - | 0.00 | 0.80 | 2 | Cr | 712 | SFTLF | (8Y | | CSC | 4 | 0.00 | • | 0.00 | 3.50 | 2 | ٥L | FLA | 37712 | <u> </u> | | CSC | 4 | 0.00 | - | 0.00 | 69.20 | 3 | CL | FLA | DECORT | CBA | | CSC | 4 | 0.00 | - | 0.00 | 140.20 | 1 | CL | COBL | TESTED | ûb <i>r</i> | | CSC | 5 | 0.00 | - | 0.00 | 7.00 | i | ÇL | FLA | SETEP | CPT | | 030 | 5 | 0.00 | _ | 0.00 | 2.70 | 1 | PŅT | BODY | SAND | | | 080 | 5 | 0.00 | _ | 0.00 | 2.60 | 1 | CL. | APPOW | CNTRST | ÇER | | 090 | ę | 0.00 | _ | 0.00 | 3.70 | ; | (L | FLA | DECORT | CPT | | 636 | , | () HIQ | _ | 0.4.47 | 3.14 | | | | | | | SITENO = 23DU287 CSC 5 0.00 - 0.00 35.80 9 CL FLA CSC 5 0.00 - 0.00 50.00 4 CL FLA CSC 5 0.00 - 0.00 50.00 4 CL FLA CSC 5 0.00 - 0.00 0.10 1 CL FLA CSC 5 0.00 - 0.00 62.60 1 CL COBL CSC 6 0.00 - 0.00 27.00 5 GLASS CURVE CSC 6 0.00 - 0.00 70.80 1 SHELL MUSSEL CSC 6 0.00 - 0.00 1.80 1 POT BODY | DECORT
CRY
DECORT
CRESTER
TESTER
SAND
DECORT | cos
CPY | |---|--|------------| | CSC 5 0.00 - 0.00 3.60 2 CL FLA CSC 5 0.00 - 0.00 50.00 4 CL FLA CSC 5 0.00 - 0.00 0.10 1 CL FLA CSC 5 0.00 - 0.00 62.60 1 CL COBL CSC 6 0.00 - 0.00 27.00 5 GLASS CURVE CSC 6 0.00 - 0.00 3.10 3 GLASS CURVE CSC 6 0.00 - 0.00 70.80 1 SHELL MUSSEL CSC 6 0.00 - 0.00 1.80 1 POT BODY | CRY DECORT TOS TESTED SAND | (၁၁ | | CSC 5 0.00 - 0.00 3.60 2 CL FLA CSC 5 0.00 - 0.00 50.00 4 CL FLA CSC 5 0.00 - 0.00 0.10 1 CL FLA CSC 5 0.00 - 0.00 62.60 1 CL COBL CSC 6 0.00 - 0.00 27.00 5 GLASS CURVE CSC 6 0.00 - 0.00 70.80 1 SHELL MUSSEL CSC 6 0.00 - 0.00 1.80 1 POT BODY | DECOPT
105
TESTED
SAND | • | | CSC 5 0.00 - 0.00 50.00 4 CL FLA CSC 5 0.00 - 0.00 0.10 1 CL FL4 CSC 5 0.00 - 0.00 62.60 1 CL COBL CSC 6 0.00 - 0.00 27.00 5 GLASS CURVE CSC 6 0.00 - 0.00 70.80 1 SHELL MUSSEL CSC 6 0.00 - 0.00 1.80 1 POT BODY | TESTED
SAND | • | | CSC 5 0.00 - 0.00 0.10 1 CL FL4 CSC 5 0.00 - 0.00 62.60 1 CL COBL CSC 6 0.00 - 0.00 27.00 5 GLASS CURVE CSC 6 0.00 - 0.00 3.10 3 GLASS CURVE CSC 6 0.00 - 0.00 70.80 1 SHELL MUSSEL CSC 6 0.00 - 0.00 1.80 1 POT BODY | 43725
445
446 | SRY | | CSC 5 0.00 - 0.00 62.60 1 CL COBL CSC 6 0.00 - 0.00 27.00 5 GLASS CURVE CSC 6 0.00 - 0.00 3.10 3 GLASS CURVE CSC 6 0.00 - 0.00 70.80 1 SHELL MUSSEL CSC 6 0.00 - 0.00 1.80 1 POT BODY | 3240 | SRY | | CSC 6 0.00 - 0.00 27.00 5 GLASS CURVE
CSC 6 0.00 - 0.00 3.10 3 GLASS CURVE
CSC 6 0.00 - 0.00 70.80 1 SHELL MUSSEL
CSC 6 0.00 - 0.00 1.80 1 POT BODY | | | | CSC 6 0.00 - 0.00 70.80 1 SHELL MUSSEL CSC 6 0.00 - 0.00 1.80 1 POT BODY | | | | CSC 6 0.00 - 0.00 70.80 1 SHELL MUSSEL CSC 6 0.00 - 0.00 1.80 1 POT BODY | | | | CSC 6 0.00 - 0.00 1.80 1 POT BODY | | | | | SECORT | | | CSC 6 0.00 - 0.00 0.30 1 CL FLA | DEFOR. | ORT | | CSC 6 0.00 - 0.00 1.70 3 CL FLA | CPR | | | CSC 6 0.00 - 0.00 36.30 8 CL FLA | DECORT | 057 | | CSC 6 0.00 - 0.00 11.80 3 CL FLA | DECGPT | úbb | | | 094 | | | CO C C C C C C C C C C C C C C C C C C | 087 | | | Control Panels | HEM | | | DIAMETE BARA | | | | 0.00 | SAND | | | | SETUP | 08v | | | DECORT | CPV | | 636 | CRY | V:·· | | Cac / Cac | DECORT | CRR | | C30 1 | CPR | QK tt | | CSC 7 0.00 - 0.00 1.60 4 CL FLA | | | | CSC 7 0.00 - 0.00 1.20 1 CL FLA | - 00Z | | | CSC 7 0.00 - 0.00 21.10 1 CL SHAT | 202 | | | CSC 7 0.00 - 0.00 13.60 4 SHELL MUSSEL | | | | CSC 7 0.00 - 0.00 12.70 1 CL FLA | SILT | | | CSC 3 0.00 - 0.00 2.00 1 SHELL | | | | CSC 8 0.00 - 0.00 1.60 2 CL FLA | CRR | | | CBC 8 0.00 - 0.00 2.00 1 CL FLA | DECORT | ÜKR | | CSC 8 0.00 - 0.00 0.50 1 CL FLA | CBA | | | CSC 8 0.00 - 0.00 4.50 1 CL FLA | TROCIC | | | CSC 8 0.00 - 0.00 2.50 1 CL FLA | DECORT | | | CSC 3 0.00 - 0.00 193.80 1 CL COBL | TESTED | 007 | | CSC 9 0.00 - 0.00 10.80 2 GLASS CURVE | | | | CSC 9 0.00 - 0.00 3.60 2 CL FLA | DECORT | CPY | | CSC 9 0.00 - 0.00 4.00 1 CL FLA | CRR | | | OUC PLA | DECORT | CPR | | 0.000 | RUM | CPY | | COUNTY OF THE PROPERTY | PUM | CSB | | INTERPLE MANAR | | | | COO IV | | | | C3C 10 | ÇPV | | | | DECORT | CRY | | 100 | CRR | VP 1 | | CSC 10 0.00 - 0.00 1.20 1 CL FLA | CBA | | | | | | | CSC 12 0.00 - 0.00 10.60 2 CL FLA | (PY | | | CSC 12 0.00 - 0.00 1.30 1 CL FLA | CRR | ABB - | | CSC 12 0.00 - 0.00 5.00 1 CL FLA | TECOPT | | | CSC 13 0.00 - 0.00 21.60 5 CL FLA | 750035 | CEA | | CSC 13 0.00 - 0.00 1.40 1 CL FLA | (PY | | | CSC 13 0.00 - 0.00 1.40 2 CL FLA | DECORT | CEE | North East --> SITENO = 2300288 | 16.00 | 18.00 | CSC | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | CPP | | |-------|----------------|------------|------|---|------|--------|-----|-------|--------|--------|-----| | 22.00 | 18.00 | CSC | 0.00 | - | 0.00 | 23.40 | 1 | CL | FLA | PUM | CRY | | 34.00 | 18.00 | CSC | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | DECORT | CPY | | 40.00 | 18.00 | CSC | 0.00 | - | 0.00 | 6.90 | 2 | CL | FLA | DECORT | CPP | | 40.00 | 18.00 | CSC | 0.00 | - | 0.00 | 2.50 | i | CL | FLA | DECOPT | CRY | | 40.00 | 18.00 | CSC | 0.00 | - | 0.00 | 359.30 | 1 | METAL | METOBJ | FERS | | | 46.00 | 13.00 | CSC | 0.00 | - | 0.00 | 5.40 | 1 | POT | Adúa | Synd | | | 46.00 | 18.00 | CSC | 0.00 | _ | 0.00 | 4.20 | 2 | CL | FLA | CRY | | | 46.00 | 18.00 | CSC | 0.00 | - | 0.00 | 0.60 | 1 | CL | FLA | CPR | | | 52.00 | 18.00 | CSC | 0.00 | - | 0.00 | 2.00 | 2 | CL | FLA | DECORT | CRY | | 52.00 | 18.00 | CSC | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | SFTLP | CBA | | 52.00 | 18.00 | CSC | 0.00
 - | 0.00 | 0.20 | 1 | CL | FLA | SFTLP | 200 | | 52.00 | 18.00 | CSC | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | CRY | | | 52.00 | 13.00 | CSC | 0.00 | - | 0.00 | 1.50 | 1 | CL | FLA | DECORT | Cab | | 52.00 | 18.00 | CSC | 0.00 | - | 0.00 | 19.30- | 1 | CL | SHAT | CBA | | | 58.00 | 13.00 | CSC | 0.00 | - | 0.00 | 1.10 | 2 | CL | FLA | DECORT | CRR | | 58.00 | 13.00 | CSC | 0.00 | - | 0.00 | 1-00 | 2 | CF | FLA | CRR | | | 58.00 | 18.00 | CSC | 0.00 | - | 0.00 | 3.40 | 5 | CL | FLA | DECORT | CRY | | 64.00 | 18.00 | CSC | 0.00 | - | 0.00 | 0.10 | i | CL | FLA | CRR | | | 64.00 | 18.00 | CSC | 0.00 | - | 0.00 | 0.90 | 1 | CL | FLA | SFTLP | CRY | | 64.00 | 18.00 | CSC | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | DECORT | CRY | | 64.00 | 13.00 | CSC | 0.00 | _ | 0.00 | 2.40 | 1 | CL | FLA | 007 | | | 64.00 | 13.00 | CSC | 0.00 | _ | 0.00 | 3.30 | 1 | CL | SHAT | CRY | | | 64.00 | 13.00 | CSC | 0.00 | _ | 0.00 | 8.50 | 1 | CL | BIFK | ST3 | ÛĎA | | 70.00 | 13.00 | CSC | 0.00 | _ | 0.00 | 2.50 | 1 | CL | FLA | DECORT | CRR | | 70.00 | 13.00 | CSC | 0.00 | _ | 0.00 | 0.30 | 1 | CL | FLA | DECOPT | CBA | | 70.00 | 13.00 | CSC | 0.00 | _ | 0.00 | 0.20 | 1 | CL | FLA | CRY | | | 70.00 | 13.00 | CSC | 0.00 | - | 0.00 | 169.30 | 1 | CL | COBL | TESTED | CRY | | 76.00 | 18.00 | CSC | 0.00 | _ | 0.00 | 0.70 | 1 - | CL | FLA | DECORT | CRR | | 76.00 | 18.00 | CSC | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | DECORT | CBA | | 76.00 | 18.00 | CSC | 0.00 | - | 0.00 | 1.10 | 2 | CL | FLA | CRY | | | 76.00 | 13.00 | CSC | 0.00 | _ | 0.00 | 0.10 | 1 | CL | FLA | CRT | | | | 13.00 | CSC | 0.00 | _ | 0.00 | 4.60 | 2 | CL | FLA | DECORT | CRY | | 82.00 | 13.00 | CSC | 0.00 | _ | 0.00 | 1.20 | 1 | CL | FLA | CRY | | | 32.00 | 13.00 | CSC | 0.00 | _ | 0.00 | 0.20 | 1 | CL | FLA | SFTLP | CRR | | 82.00 | 18.00 | CSC | 0.00 | - | 0.00 | 3.20 | 1 | POT | BODY | SAND | | | 33.00 | 13.00 | CSC | 0.00 | _ | 0.00 | 3.20 | 2 | CL | FLA | DECORT | CRY | | 88.00 | | CSC | 0.00 | - | 0.00 | 0.90 | 2 | CL | FLA | CRY | | | 88.00 | 18.00
12.00 | CSC | 0.00 | - | 0.00 | 8.60 | 5 | CL | FLA | CRY | | | 52.00 | 12.00 | CSC | 0.00 | _ | 0.00 | 0.30 | 1 | CL | FLA | SFTLD | CRY | | 52.00 | 12.00 | CSC | 0.00 | - | 0.00 | 0.60 | 1 | CL | FLA | DECORT | 002 | | 52.00 | 12.00 | CSC | 0.00 | _ | | 0.40 | 1 | CL | FLA | DECORT | Cos | | 52.00 | 24.00 | CSC | 0.00 | - | 0.00 | 2.30 | 3 | CL | FLA | CRR | | | 52.00 | | CSC | 0.00 | - | | 1.30 | 1 | CL | FLA | DECORT | 021 | | 52.00 | 24.00 | CSC | 0.00 | | | 1.30 | i | CL | FLA | SFTLP | CRR | | 52.00 | 24.00 | CSC | 0.00 | _ | | 1.90 | 2 | CL | FLA | DECORT | CRR | | 52.00 | 24.00 | | 0.00 | - | | 3.50 | 2 | CL | FLA | CRY | | | 52.00 | 24.00 | CSC | 0.00 | _ | | 4.50 | ī | CL | FLA | DECORT | CRY | | 52.00 | 24.00 | CSC
CSC | 0.00 | | | 24.90 | i | ĊĹ | BIFK | CPY | Łō | | 52.00 | 24.00 | | 0.00 | | | 2.20 | i | CL | FLA | DECORT | Cbb | | 52.00 | 30.00 | CSC | 0.00 | _ | 4 44 | 13.70 | ż | CL | FLA | DECORT | CRY | | 52.00 | 30.00 | CSC | 0.00 | | | 4.10 | i | CL | FLA | CRY | | | 52.00 | 30.00 | CSC | 0.00 | | | 189.70 | i | GRL | PITS | 58 | | | 52.00 | 36.00 | CSC | 0.00 | | 0.00 | 1.60 | i | CL | FLA | CRR | | | 52.00 | 36.00 | CSC | V+00 | - | 4.46 | 4.00 | • | | | - ' | | | Nor+5 | Eas+ | Unit | Unit# | Top-Depth-Btm | | Wt | 0t | Acronyms | | | | | |----------|----------|-------|-------|---------------|---|------|-------|----------|-----|--------|--------|-----| | SITENO : | : 530f58 | 8 | | | | | | | | | | | | | | GENER | | 0.00 | - | 0.00 | 8.20 | 7 | CL | FLA | CSA | | | | | GENEP | | 0.00 | - | 0.00 | 5.40 | 2 | CL | FLA | DECORT | ÇBY | | | | GENER | | 0.00 | - | 0.00 | 1.00 | 4 | CL | FLA | CPR | | | | | GENER | | 0.00 | - | 0.00 | 2.80 | 2 | ĈL | FLA | DECORT | ÇRP | | | | GENER | | 0.00 | - | 0.00 | 17.60 | i | CL | BIFK | 972 | CSA | | | | GENER | | 0.00 | - | 0.00 | 55.50 | 2 | CL | BIEK | ST1 | CRY | | 58.00 | 13.00 | 1X1M | 1 | | | | 0.60 | | POT | BODYFG | SAND | | | 58.00 | 13.00 | | 1 | | - | | 0.70 | 2 | CL | FLA | CRY | | | 53.00 | 18.00 | | 1 | | _ | | 2.30 | 1 | CL | FLA | DECORT | CRY | | 58.00 | 13.00 | 1X1M | 1 | | _ | | 1.00 | 1 | CL | FLA | SFTLP | CSB | | > | SI | TENO | = | 23DU289 | |---|----|------|---|---------| |---|----|------|---|---------| | 34.00 | 94.00 | CSC | 0.00 | - | 0.00 | 1.50 | 1 | CL | FLA | DECORT | CSS | FÇ | |-------|-----------|------|------|---|---------|--------|----|-------|--------|--------|------|----| | 34.00 | 94.00 | CSC | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | CRR | | | | 34.00 | 94.00 | CSC | 0.00 | - | 0.00 | 14.40 | | URM | CHNK | FC | | | | 40.00 | 94.00 | CSC | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | CER | | | | 40.00 | 94.00 | CSC | 0.00 | - | 0.00 | 136.00 | 1 | CL | COBL | TESTED | CRY | HT | | 40.00 | 94.00 | BATR | 0.00 | - | 0.00 | 2.80 | 2 | CL | SHAT | CRR | FC | | | 46.00 | 94.00 | CSC | 0.00 | - | 0.00 | 4.70 | 1 | CL | DART | CRT | DS | | | 46.00 | 94.00 | CSC | 0.00 | _ | 0.00 | 0.20 | 1 | CL | FLA | WHCRT | | | | 46.00 | 94.00 | CSC | 0.00 | - | 0.00 | 7.00 | 2 | CL | FLA | CRP | | | | 46.00 | 94.00 | CSC | 0.00 | - | 0.00 | 28.80 | 5 | CL | FLA | DECORT | CRY | | | 46.00 | 94.00 | CSC | 0.00 | - | 0.00 | 7.30 | 3 | CL | FLA | DECORT | CRR | | | 46.00 | 94.00 | CSC | 0.00 | - | 0.00 | 1.90 | 1 | CF | SHAT | CRR | | | | 52.00 | 94.00 | CSC | 0.00 | - | 0.00 | 210.60 | 1 | CL | CORE | CRY | | | | 52.00 | 94.00 | CSC | 0.00 | - | 0.00 | 3.00 | 3 | CL | FLA | DECORT | 007 | | | 52.00 | 94.00 | CSC | 0.00 | - | 0.00 | 4.60 | 5 | CL | FLA | CRR | | | | 52.00 | 94.00 | CSC | 0.00 | - | 0.00 | 2.30 | 4 | CL | FLA | CRY | | | | 52.00 | 94.00 | CSC | 0.00 | - | 0.00 | 6.10 | 6 | CL | FLA | DECORT | CRR | | | 52.00 | 94.00 | CSC | 0.00 | - | 0.00 | 65.00 | 11 | CL | FLA | DECORT | CBA | | | 52.00 | 94.00 | CSC | 0.00 | - | 0.00 | 19.00 | 3 | CL | SHAT | CRY | | | | 52.00 | 94.00 | CSC | 0.00 | - | 0.00 | 11.50 | 4 | CE | SHAT | CBB | | | | 58.00 | 94.00 | CSC | 0.00 | - | 0.00 | 48.30 | 2 | CL | FLA | DECORT | 09Z | , | | 58.00 | 94.00 | CSC | 0.00 | - | 0.00 | 5.80 | 1 | URM | CHNK " | | | | | 53.00 | 94.00 | CSC | 0.00 | - | 0.00 | 1.50 | 2 | CL | FLA | WHCRT | | | | 58.00 | 94.00 | CSC | 0.00 | - | 0.00 | 0.40 | 1 | CL | SHAT | 007 | | | | 58.00 | 94.00 | CSC | 0.00 | - | 0.00 | 7.30 | 2 | CL | SHAT | CRY | | | | 58.00 | 94.00 | CSC | 0.00 | - | 0.00 | 28.00 | 7 | CL | SHAT | CRR | | | | 58.00 | 94.00 | CSC | 0.00 | - | 0.00 | 16.00 | 12 | CL | FLA | ÇRY | | | | 58.00 | 94.00 | CSC | 0.00 | _ | 0.00 | 5.30 | 11 | CL | FLA | CRR | | | | 58.00 | 94.00 | CSC | 0.00 | _ | 0.00 | 21.00 | 10 | CL | FLA | DECORT | CRY | | | 58.00 | 94.00 | CSC | 0.00 | - | 0.00 | 5.10 | 1 | CL | FLA | RUM | CRR | | | 58.00 | 94.00 | CSC | 0.00 | - | 0.00 | 4.10 | 1 | GLASS | BASE | LAV | | | | 58.00 | 94.00 | CSC | 0.00 | _ | 0.00 | 1.20 | 1 | CL | FLA | 007 | | | | 58.00 | 94.00 | CSC | 0.00 | - | 0.00 | 2.10 | 3 | CL | FLA | SFTLP | CRY | | | 58.00 | 94.00 | CSC | 0.00 | _ | 0.00 | 1.50 | 2 | CL | FLA | SFTLP | CRY | | | 58.00 | 94.00 | CSC | 0.00 | _ | 0.00 | 0.70 | 1 | POT | BODYFG | SAND | | | | 64.00 | 94.00 | CSC | 0.00 | _ | 0.00 | 15.60 | 5 | POT | BODA | SAND | | | | 64.00 | 94.00 | CSC | 0.00 | - | 0.00 | 13.20 | 9 | POT | BODYFG | SAND | | | | 64.00 | 94.00 | CSC | 0.00 | _ | 0.00 | 4.50 | 3 | CL | FLA | 790 | | | | 64.00 | 94.00 | CSC | 0.00 | - | 0.00 | 3.70 | 1 | CL | FLA | DECORT | CRT | | | 64.00 | 94.00 | CSC | 0.00 | | 0.00 | 269.00 | 2 | CŁ | COBL | TESTED | CRY | | | 64.00 | 94.00 | CSC | 0.00 | - | 0.00 | 2.00 | 1 | CL | BIFK | CRY | DS | | | 64.00 | 74.00 | CSC | 0.00 | - | 0.00 | 1.50 | 3 | CL | FLA | WHORT | | | | 64.00 | 94.00 | CSC | 0.00 | _ | 0.00 | 0.10 | 2 | CL | FLA | SFTLP | CRR | | | 64.00 | 94.00 | CSC | 0.00 | _ | 0.00 | 0.10 | 1 | CL | FLA | SFTLP | CRY | | | 64.00 | 94.00 | CSC | 0.00 | - | 0.00 | 57.00 | 25 | CL | FLA | DECORT | CRR | | | 64.00 | 94.00 | CSC | 0.00 | - | 0.00 | 46.30 | 20 | CL | FLA | DECORT | CRY. | | | 64.00 | 94.00 | CSC | 0.00 | - | 0.00 | 23.70 | 70 | CL | FLA | CRY | | | | 64.00 | 94.00 | CSC | 0.00 | _ | 0.00 | 9.80 | 23 | CL | FLA | CRR | | | | 64.00 | 94.00 | CSC | 0.00 | - | 0.00 | 27.20 | 5 | CL | SHAT | CRY | | | | 64.00 | 94.00 | CSC | 0.00 | _ | 0.00 | 0.20 | 1 | POT | RODY | GROG | | | | 70.00 | 94.00 | CSC | 0.00 | - | 0.00 | 19.70 | 9 | POT | BODY | SAND | | | | 70.00 | 94.00 | C3C | 0.00 | _ | 0.00 | 3.60 | 1 | POT | BODY | CRNK | SAND | | | 70.00 | 94.00 | CSC | 0.00 | - | 0.00 | 9.30 | = | POT | BODYFG | SAND | | | | 70.00 | 94.00 | CSC | 0.00 | _ | | 0.80 | | POT | BODYFO | CRMK | SAND | | | 77777 | 746 0 0 0 | 400 | 4.00 | | V - V V | | | | | | | | | North | East | Unit Un | it# T | t# Top-Depth-Btm | | Wt | 0t | , | Acronym | 5 | | | | |----------|---------|---------|-------|------------------|------|---------|----|---|------------|--------------|---------|---------------|------| | SITENO = | 2300289 |) | | | | | | | | | | | | | 70.00 | 94.00 | 090 | 0. | 0 0 - | 0.00 | 5.60 | 2 | | C1 | FLA | 007 | | | | 70.00 | 94.00 | CSC | 0. | | 0.00 | 12.50 | 6 | | CL | FLA | DECORT | 00Z | | | 70.00 | 94.00 | CSC | 0. | | 0.00 | 24.90 | 28 | | CL | FLA | CRR | | | | 70.00 | 94.00 | CSC | 0. | | 0.00 | 56.70 | 39 | | CL | FLA | DECORT | CRR | | | 70.00 | 94.00 | CSC | 0. | | 0.00 | 172.40 | 54 | | CL | FLA | DECORT | CRY | | | 70.00 | 94.00 | CSC | 0. | | 0.00 | 14.20 | 27 | | CL | FLA | CRY | | | | 70.00 | 94.00 | CSC | 0. | | 0.00 | 3.20 | 1 | | CL | FLA | SPOKS | RUM | CRY | | 70.00 | 94.00 | CSC | 0. | | 0.00 | 0.80 | 1 | { | CL | FLA | RUM | CRA | | | 70.00 | 94.00 | CSC | 0. | | 0.00 | 1.10 | 3 | 1 | CL | FLA | SPOKS | PUM | CRR | | 70.00 | 94.00 | CSC | 0. | | 0.00 | 0.90 | 3 | | CL | FLA | SFTLP | CBA | | | 70.00 | 94.00 | CSC | ٥. | | 0.00 | 3.20 | 3 | | CL | FLA | WHERT | | | | 70.00 | 94.00 | CSC | ٥. | | 0.00 | 308.70 | 1 | (| CL | COBL | TESTED | CRR | | | 70.00 | 94.00 | CSC | Ģ. | | 0.00 | 27.30 | 3 | i | CL | SHAT | CRR | | | | 70.00 | 94.00 | CSC | 0. | | 0.00 |
6.30 | 2 | | CL | SHAT | CRY | | | | 70.00 | 94.00 | CSC | ņ. | | 0.00 | 19.10 | 1 | | CL | BIFK | ST2 | CRY | | | 70.00 | 94.00 | CSC | 0. | | 0.00 | 25.90 | 1. | (| CL | BIFK | CPP | FR | | | 70.00 | 94.00 | CSC | | 00 - | 0.00 | 5.40 | 1 | | CL | BIFK | CRR | DS | | | 70.00 | 94.00 | CSC | ó. | | 0.00 | 5.30 - | 1 | | GLASS | NHO | | | | | 76.00 | 94.00 | CSC | | 00 - | 0.00 | 340.60 | 1 | | CL | COBTO | CHOP | CRY | | | 76.00 | 94.00 | CSC | ٥. | | 0.00 | 448.50 | 5 | | CL | COBL | _TESTED | CRY | | | 76.00 | 94.00 | CSC | o. | | 0.00 | 94.80 | 8 | | CL | SHAT | CRY | | | | 76.00 | 94.00 | CSC | 0. | | 0.00 | 6.60 | 1 | | CL | SHAT | 097 | | | | 76.00 | 94.00 | CSC | 0. | | 0.00 | 20.10 | 5 | | CL | TAHE | CRP | | | | 76.00 | 94.00 | CSC | 0. | | 0.00 | 142.30 | 24 | | CL | FLA | DECORT | CRY | | | 76.00 | 94.00 | CSC | | 00 - | | 11.00 | 9 | | CL | FLA | SFTLP | CRY | | | 76.00 | 94.00 | CSC | ٥. | | 0.00 | 29.50 | 28 | | GL | FLA | CRY | | | | | 94.00 | CSC | | 00 - | 0.00 | 1.80 | 2 | | CL | FLA | SFTLP | CRY | | | 76.00 | 94.00 | CSC | 0. | | 0.00 | 59.60 | 21 | | CL | FLA | DECORT | CRR | | | 76.00 | | CSC | | 00 - | 0.00 | 47.00 | 26 | | CL | FLA | CRR | | | | 76.00 | 94.00 | | 0. | | 0.00 | 0.90 | 2 | | CL | FLA | SFTLP | CRP | | | 76.00 | 94.00 | CSC | | 00 - | 0.00 | 6.90 | 3 | | CF | SHAT | ORI | \$ 111 | | | 76.00 | 94.00 | CSC | 0. | | 0.00 | 9.50 | 1 | | CL | FLA | OQZ | | | | 76.00 | 94.00 | CSC | | 00 - | 0.00 | 3.50 | 2 | | CT. | FLA | DECORT | 097 | | | 76.00 | 94.00 | CSC | 0. | | 0.00 | 3.00 | 2 | | CL . | FLA | CRT | V4. | | | 76.00 | 94.00 | CSC | | 00 -
00 - | 0.00 | 17.10 | 3 | | UPM | CHNK | HEM | | | | 76.00 | 94.00 | CSC | | | | 5.00 | 1 | | CL | FLA | DECORT | CRR | | | 76.00 | 94.00 | BATR | 0. | | 0.00 | | | | CL | FLA | SPOKS | RUM | CRR | | 76.00 | 94.00 | CSC | | 00 - | | 3.20 | 1 | | CL | FLA | SCR | DECORT | CRY | | 76.00 | 94.00 | CSC | | 00 - | 0.00 | 26.50 | 1 | | CL | BIFK | 3T2 | CRY | ON I | | 76.00 | 94.00 | CSC | | 00 - | | 10.80 | 1 | | GRL | HAM | CRR | VN: | | | 76.00 | 94.00 | CSC | 0. | | 0.00 | 296.90 | 1 | | | HAM | 00Z | | | | 76.00 | 94.00 | CSC | | 00 - | | 352.30 | 1 | | GRL | BODYFG | SAND | | | | 76.00 | 94.00 | CSC | | 00 - | 0.00 | 7.80 | 4 | | P0T | | SS | | | | 76.00 | 94.00 | CSC | | 00 - | | 1175.70 | 1 | | GRL | PECK
Fla | SFTLP | CRR | | | 76.00 | 94.00 | CSC | | 00 - | 0.00 | 4.20 | 2 | | CL | PPK | CRT | MD | | | 82.00 | 94.00 | CSC | | 00 ~ | 0.00 | 3.60 | 1 | | CL
CL | DART | CNTRST | OOZ | | | 82.00 | 94.00 | CSC | | 00 - | 0.00 | 13.90 | 1 | | CL | BIFK | CRR | FR FC | | | 82.00 | 94.00 | CSC | | 00 - | 0.00 | 7.50 | 1 | | | | ST2 | CRY | | | 82.00 | 94.00 | CSC | | 00 - | 0.00 | 50.00 | 1 | | CL | BIFK
BIFK | ST3 | CRY | DS | | 82.00 | 94.00 | CSC | | 00 - | | 7.10 | 1 | | CL | | STI | CRY | บฉ | | 82.00 | 94.00 | CSC | | 00 - | 0.00 | 20.40 | 1 | | CL | BIFK | CEMK | SAND | | | 82.00 | 94.00 | CSC | | 00 - | | 2.30 | 2 | | POT | | | DAME | | | 82.00 | 94.00 | CSC | | 00 - | | 9.00 | 5 | | POT
POT | BODY | SAND | | | | 32.00 | 94.00 | CSC | | 00 - | | 1.50 | • | | POT | PEL | ADV | | | | 32.00 | 94.00 | CSC | | 00 - | 0.00 | 1 - 50 | 2 | | CŁ | FLA | ÇRY | CRY | | | 82.00 | 34.00 | CSC | | 00 - | 0.00 | 4.10 | 1 | | CL | FLA | RUM | | LEA | | 82.00 | 94.00 | CSC | 0. | 00 - | 0.00 | 1.60 | 1 | | ÇL | FLA | SPOKS | FUM | CRY | | | | | * * * * | | | | | | | | | | | |--------|----------------|------------|---------|------|-------|-------|---------------|--------|-----------|-------------|------------|------------|-----| | North | East | Unit | Unit# | Top- | -Dept | h-Btm | Wŧ | Ct | Acrony | 15 | | | | | SITEMO | = 53005 | 89 | | | | | | | | | | | | | 32.00 | 94.00 | CSC | 1 | 0.00 | _ | 0.00 | 2.20 | 3 | SL | FLA | SFTLP | CRY | | | 82.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.30 | 1 | CL | FLA | SFTLP | CRR | | | 82.00 | 34.00 | CSC | | 0.00 | _ | 0.00 | 5.90 | 9 | CL | FLA | CRR | FC | | | 32.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 105-20 | 29 | CL | FLA | DECORT | CRY | | | 82.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 105.50 | 41 | CL | FLA | CRY | | | | 32.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 61.50 | 4 | CL | SHAT | CRY | | | | 92.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 22.90 | 34 | CL | FLA | CER | | | | 82.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 116.20 | 29 | CL | FLA | DECORT | CSS | | | 82.00 | 94-00 | CSC | | 0.00 | - | 0.00 | 52.90 | 10 | CL | FLA | CRR | FC | | | 82.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 177.90 | 22 | CL | SHAT | CRR | | | | 82.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 55.90 | 2 | CL | SHAT | 097 | | | | 82.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 12-10 | 2 | CL | FLA | DECORT | 00Z | | | 32.00 | 94.00. | CSC | | 0.00 | - | 0.00 | 171.00 | 3 | CL | COBL | TESTED | CRY | | | 82.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 0.50 | 2 | CL | FLA | WHCRT | 881/ | | | 32.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 29.00 | _ 1 | Cf | SHAT | RUM | CRY | | | 82.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 37.60 | -1 | URM | CHNK | 53 | | | | 83.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 50.70 | _ | URM | CHNK | 2442 | | | | 38.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 21.00 | 7 | POT | BUDA | SAND | CAND | | | 88.00 | 94-00 | CSC | | 0.00 | - | 0.00 | 3.70 | 3 | POT | RODY | CRMK | SAND | | | 83.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 3.60 | 3 | POT | BODA | SHELL | 651/ | | | 83.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 15.10 | 29 | CL | FLA | DECORT | CSA | | | 33.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.90 | 1 | CL | FLA | RUM | CRY | | | 88.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 18.00 | 26 | CL | FLA | CRY | 66V | | | 88.00 | 94.00 | CSC | | 0.00 | - | 0.00 | . 4.20 | 6 | C.F | FLA | SETLP | CSA | | | 33.00 | 94-00 | CSC | | 0.00 | - | 0.00 | 0.90 | 1 | CL | FLA | DECORT | CRY
CRY | | | 88.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 38.20 | 2 | CL | TAHE | RUM
CRY | SA. | | | 88.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 30.20 | 4 | CL
C' | SHAT
Fla | DECORT | CRR | | | 33.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 108.40 | 47 | CL | BODYFG | SAND | Pull | | | 88.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 5.60 | 6 | POT | FLA | CRR | | | | 88.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 31.20 | 32 | CL
Pot | BODYFG | CRMK | SAND | | | 88.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.30
10.90 | 3 | CL | SHAT | CRR | עאייהנ | | | 38.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 3.40 | ,
5 | CF | FLA | CRT | | | | 88.00 | 94.00 | CSC
CSC | | 0.00 | • | 0.00 | 33.90 | 3 | CL | COBL | TESTED | CRY | | | 88.00 | 94.00
94.00 | CSC | | 0.00 | _ | 0.00 | 19.50 | 8 | CL | FLA | OQZ | VEF | | | 88.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 45.00 | 4 | CL | SHAT | 007 | | | | 88.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 2.90 | 1 | CL | FLA | SPOKS | DECORT | CRR | | 33.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 2.90 | i | CL | FLA | SPOKS | DECORT | | | 88.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 0.40 | 2 | CL | FLA | SFTLP | CRR | ••• | | 88.00 | 94.00 | CSC | | 0.00 | | 0.00 | 3.20 | 3 | CL | FLA | CRT | •••• | | | 38.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.60 | i | CL | FLA | WHERT | | | | 33.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.00 | 1 | CL | ARROW | EXPNST | CRR | | | 88.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 10.10 | i | CL | DRAWL | CRR | PX | | | 83.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.14 | 1 | CL | BIFK | CRY | FR | | | 88.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 288.60 | 1 | URM | I~NK | SCH | | | | 74.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 23.10 | 10 | POT | BODY | SAND | | | | 94.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 2.40 | 1 | POT | BODY | CRMK | SAND | | | 94.00 | 94.00 | CSC | | 0.00 | • | 0.00 | 1.50 | 1 | POT | BODY | SHELL | | | | 94.00 | 94.00 | CSC | | 0.00 | • | 0.00 | 13.40 | | POT | BODYFG | SAND | | | | 94.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 3.30 | | POT | PEL | | | | | 94.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 4.70 | 5 | CL | FLA | SFTLP | CPY | | | 94.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 4.10 | 1 | CL | FLA | RUM | CRY | | | 94.00 | 94.00 | CSC | 1 | 0.00 | - | 0.00 | 22.70 | 38 | CL | FLA | CRY | | | | 94.00 | 94.00 | CSC | - | 0.00 | - | 0.00 | 3.50 | 2 | CL | FLA | DECORT | CRY | | | 94.00 | 74.00 | CSC | 1 | 0.00 | - | 0.00 | 171-90 | 37 | CL | FLA | DECORT | CRY | | | 94.00 | 94.00 | CSC | | 0.00 | • | 0.00 | 26.00 | 3 | CL | SHAT | CRY | | | | Vorth | East | Unit | Unit# | Top-D | ept! | i-Btm | Wt | Ct | | Acronym | 5 | | | | | |----------|---------|------|-------|-------|------|-------|--------|-----|----|---------|--------|--------------|------|----|-----| | SITENO = | 23DU289 | } | | | | | | | | | | | | | | | 94.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 2.30 | 2 | | 12 | FLA | CRT | | | | | 94.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 7.10 | 4 | | oi. | FLA | WHERT | | | | | 94.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 2.30 | 4 | | CL | FLA | 397 | | | | | 94.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 6.00 | 1 | | CL | DART | CNTRST | CRP | PY | FC | | 94.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 112.80 | 45 | | CL | FLA | DECORT | CRR | | . • | | 94.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 13.40 | 1 | | CL | BIFK | CRR | FP | | | | 94.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 0.20 | 1 | | CL | FLA | SFTLP | CRT | | | | 94.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 25.90 | 49 | | CL | FLA | CRT | | | | | 94.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 4.10 | 3 | | CL | FLA | SFTLP | CRR | | | | 94.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.40 | i | | CL | FLA | DECORT | CRT | | | | 94.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 16.50 | 2 - | | CL | SHAT | CRB | | | | | 100.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 12.90 | 5 | | POT | BODY | SAND | | | | | 100.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 7.10 | | | POT | BODYEG | SAND | | | | | 100.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 86.90 | 6 | | CL | FLA | DECOPT | 00Z | | | | 100.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 10.00 | 7 | | CL | FLA | 007 | | | | | 100.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 19.50 | 21. | | CL | FLA | CRY | | | | | 100.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 19.20 | 3 | | CL |
FLA | RUM | CRY | | | | 100.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 0.20 | 1 | | CE | FLA | LUNA | CRY | | | | 100.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 6.10 | 10 | | CL | FLA | SFTLP | CRY | | | | 100.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 6.00 | 2 | | CL | FLA | DECORT | CRY | | | | 100.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 339.50 | 34 | | CL | FLA | DECORT | CRY | | | | 100.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 3.20 | 1 | | CL | PPK | EXPNST | CRY | | | | 100.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 342.20 | 1 | | GRL | HAM | 09Z | | | | | 100.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 7.40 | 1 | | CL | BIFK | 512 | CRR | FR | | | 100.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 102.20 | 1 | | CL | CORE | CRY | | | | | 100.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 26.30 | 1 | | CL | BIFK | 572 | CRY | | | | 100.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 4.20 | 14 | | CL | FLA | CPR | | | | | 100.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 62.50 | 26 | | CL | FLA | DECORT | CRR | | | | 100.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 3.50 | 6 | | CL | FLA | SFTLP | CRR | | | | 100.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 1.90 | 4 | | CL | FLA | CRR | FR | | | | 100.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 1.40 | 3 | | CL | FLA | WHORT | | | | | 100.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 18.90 | | | URM | CHNK | | | | | | 106.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 27.50 | | | URM | CHNK | FC | | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 9.00 | 1 | | POT | BC | JANK | SAND | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 2.20 | 1 | | POT | BODY | SHND | | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.10 | | | POT | BODYFG | SAND | | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 2.80 | | | POT | BODYFG | SAND | | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 2.40 | | | POT | PEL | | | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.70 | t | | CL | PPK | J' | FR | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 76.80 | 17 | | Cr | FLA | DECORT | CRY | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 7.10 | 4 | | CL | FLA | SFTLP | CRY | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 0.50 | 2 | | CL | FLA | SFTLP | CRY | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 9.50 | 2 | | CL | FLA | RUM | CRY | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 3.80 | 5 | | CL | FLA | CRY | | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 58.00 | 25 | | CL | FLA | DECORT | CPR | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 14.30 | 2 | | CL | FLA | 0 0 Z | | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 11.00 | 1 | | URM | CHNK | LIM | | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 0.90 | 3 | | CL | FLA | HHCRT | | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 0.10 | 1 | ** | CL | FLA | QZ!T | | | | | 106.00 | 94.00 | CSC | | 0.00 | • | 0.00 | 3.40 | 13 | | CL | FLA | CRR | | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 497.80 | 1 | | GRL | GROUND | OQZ | | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 29.10 | 3 | | CL | SHAT | CRY | | | | | 106.00 | 94.00 | CBC | | 0.00 | • | 0.00 | 4.40 | 2 | | CL | FLA | CRT | | | | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 5.70 | 1 | | CL | CORE | CRY | | | | | 112.00 | 94.00 | CBC | | 0.00 | - | 0.00 | 36.60 | 5 | | CL | SHAT | 007 | | | | | 112.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 0.20 | 1 | | CL | FLA | 00Z | | | | | North | East | Unit | Unit# | Top-D | epti | -Btm | Wt | Ct | Acrony | 15 | | | |------------------|----------------|------------|-------|--------------|------|------|---------------|--------|----------|------------|---------|-------| | SITENO : | 230028 | 3 | | | | | | | | | | | | 112.00 | 94-00 | CSC | | 0.00 | - | 0.00 | 14.20 | 4 | CL | FLA | CRY | | | 112.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 3.30 | 4 | CL | FLA | | CRY | | 106.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 61.50 | 19 | CL | FLA | | CRY | | 112.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 27.70 | 22 | CL | FLA | | CSS | | 112.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 11.90 | 15 | CL | FLA | CRR | | | 112.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 4.00 | 4 | CL | FLA | SFTLP | CRR | | 112.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 12.00 | 3 | CL | SHAT | CRR | 204 | | 112.00 | 94.00 | CSC | | -0.00 | - | 0.00 | 7.30 | 1 | CF. | DART | CORNT | CRT | | 112.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 20.00 | 1 | CL | BIFK | ST1 | CRY | | 112.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 142.30 | 1 | CL | COBE | TESTED | CRY | | 112.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1-20 | 1 | POT | BODYFG | SAND | | | 118.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 2.10 | 1 | POT | BODA | SAND | SAND | | 118.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 2.60 | 1 | POT | 80DA | CRMK | CRR | | 118.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 30.90 | 8 | CL | FLA | DECORT | CRY | | 118.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 71.70 | 11 | CF | FLA | CRR | CKI | | 113.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 5.00 | 4 | CL | FLA
FLA | CRY | | | 118.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 7.90 | 6 | CL | FLA | SETLP | CRY | | 113.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 0.80 | 2 | CL | FLA | SFTLP | CRR | | 118.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 0.60 | 2 | CL | FLA | RUM | CRR | | 113.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.30 | 1 | CL
CL | FLA | DECORT | 007 | | 113.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 5.50 | 1
4 | CL | SHAT | CSS | 0.0.2 | | 113.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 5.80 | | CL | SHAT | CRY | | | 118.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 0.60 | 1 | URM | CHNK | CD 1 | | | 113.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.40 | 2 | CL | CORE | CRY | FR | | 130.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 36.00 | i | GRL | PITS | SS | 1 11 | | 130.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 50.00 | 1 | CL | FLA | DECORT | CRY | | 130.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 12.30 | 8
3 | CL | FLA | CRY | 0.01 | | 130.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.40 | 2 | CL | FLA | CRR | | | 130.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | 007 | | | 130.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 0.70
23.20 | ı | URM | CHNK | FC | | | 130.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 3.40 | 1 | CL | SCR | WHERT | | | 136.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 7.40 | 1 | CL | FLA | DECORT | ORR | | 136.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 2.00 | 1 | CL | FLA | DECORT | CRY | | 136.00 | 94.00 | CSC | | 0.00
0.00 | _ | 0.00 | 129.00 | 1 | CL | CORE | OQZ | | | 142.00 | 94-00 | CSC | | 0.00 | _ | 0.00 | 0.20 | i | CŁ | FLA | WHERT | | | 142.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 0.10 | 2 | CL | FLA | 097 | | | 142.00 | 94.00 | CSC
CSC | | 0.00 | _ | 0.00 | 0.10 | 1 | CL | FLA | CRY | | | 142.00 | 94.00
94.00 | CSC | | 0.00 | - | 0.00 | 0.70 | 4 | CL | FLA | CRR | | | 142.00
142.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 0.10 | t | CL | FLA | DECORT | CRR | | 142.00 | 34.00 | CSC | | 0.00 | - | 0.00 | 1.10 | 1 | CL | FLA | DECORT | CRY | | 148.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 3.00 | 1 | CL | FLA | DECORT | CRY | | 148.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 3.00 | 5 | CL | SHAT | CRR | | | 148.00 | | CSC | | 0.00 | - | 0.00 | 29.00 | | URM | CHNK | | | | 154.00 | | CSC | | 0.00 | - | 0.00 | 1.40 | ··• | ANIM | BONE | CAL | | | 154.00 | | CSC | | 0.00 | - | 0.00 | 0.60 | 2 | ANIM | TURTLE | CAL | | | 154.00 | | CSC | | 0.00 | _ | 0.00 | 13.00 | | URM | CHNK | FC | | | 154.00 | | CSC | | 0.00 | - | 0.00 | 3.40 | 2 | CL | FLA | DECORT | CRY | | 166.00 | | CSC | | 0.00 | - | 0.00 | 1.70 | 2 | CL | FLA | CRR | | | 166.00 | | CSC | | 0.00 | - | | 10.00 | 1 | URM | CHNK | FC | | | 172.00 | | CSC | | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | CRR | | | 178.00 | | CSC | | 0.00 | - | | 6.40 | 1 | CL | CORE | EXHAUS. | CRR | | 178.00 | | CSC | | 0.00 | - | 0.00 | 14.30 | 1 | URM | CHNK | FC | | | 184.00 | | CSC | | 0.00 | - | | 2.60 | 1 | CL | FLA | DECORT | ChA | | 184.00 | | CSC | | 0.00 | - | | 0.20 | 1 | CL | FLA | DECORT | ÇRR | | 184.00 | | CSC | | 0.00 | - | 0.00 | 1.30 | 1 | UPM | CHNK | FC | | | North | East | Unit | Unit# | Top-D | epti | -Btm | Wt | Ct | Acronym | 5 | | | |------------------|----------------|------------|-------|-------|------|------|-----------------|---------|----------|-------------|------------------|---------------| | SITENG = | 2300285 | • | | | | | | | | | | | | 190.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 44.50 | 1 | GRE | HAM | OZIT | | | 190.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 1.10 | 2 | CL | FLA | CRY | | | 190.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 4.00 | | URM | CHNK | FC | | | 196.00 | 94.00 | CSC | - | 0.00 | - | 0.00 | 56.40 | 1 | URM | CHNK | FC | | | 202.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 10.30 | 1 | URM | CHNK | FC | | | 208.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 4.50 | | URM | CHNK | FC | enn | | 214.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 6.60 | 1 | C.F. | DART
Fla | CNTRST
DECORT | CRR
CRY | | 214.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 6.60
19.20 | 1
2 | URM | CHNK | CSB | FC | | 214.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 9.40 | 4 | URM | CHNK | FC | | | 220.00 | 94.00 | CSC
CSC | | 0.00 | _ | 0.00 | 18.50 | | URM | CHNK | FC | | | 226.00 | 94.00
94.00 | CSC | | 0.00 | _ | 0.00 | 59.70 | | METAL | TACK | FERS | | | 226.00
232.00 | 94.00 | CSC | | 0.00 | _ | 0.00 | 0.30 | 1 | CL | FLA | CRR | | | 94.00 | 52.00 | CSC | | 0.00 | - | 0.00 | 1.30 | i | CL | FLA | CRY | | | 94.00 | 52.00 | CSC | | 0.00 | - | 0.00 | 479.30 | 1 | GRL | MAH | 097 | | | 94.00 | 58.00 | CSC | | 0.00 | _ | 0.00 | 33.20 | 1 | CL | BIFK | ST2 | CPY | | 94.00 | 64.00 | CSC | | 0.00 | _ | 0.00 | 0.40 | , 1 | ÇL | FLA | CRR | | | 94.00 | 70.00 | CSC | | 0.00 | _ | 0.00 | 3.20 | 2 | POT | BODYFG | SAND | | | 94.00 | 70.00 | CSC | | 0.00 | - | 0.00 | 2.60 | 2 | CL | FLA | CRY | | | 94.00 | 70.00 | CSC | | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | SFTLP | CBA | | 94.00 | 70.00 | CSC | | 0.00 | - | 0.00 | 3.10 | 1 | CL | FLA | DECORT | CRY | | 94.00 | 76.00 | CSC | | 0.00 | - | 0.00 | 2.80 | 2 | POT | BODY | SAND | | | 94.00 | 76.00 | CSC | | 0.00 | - | 0.00 | 43.30 | 6 | CL | FLA |
DECORT | CRY | | 94.00 | 76.00 | CSC | | 0.00 | - | 0.00 | 27.00 | 3 | CL | FLA | DECORT | CRR | | 94.00 | 76.00 | CSC | | 0.00 | - | 0.00 | 1.30 | 1 | CL , | FLA | CRY | | | 94.00 | 76.00 | CSC | | 0.00 | - | 0.00 | 2.20 | 2 | CL | FLA | CRR | | | 94.00 | 76.00 | CSC | | 0.00 | - | 0.00 | 153.30 | 1 | CL | COBTO | QZIT | | | 94.00 | 76.00 | CSC | | 0.00 | - | 0.00 | 1.20 | 1 | CL | FLA | CRY | | | 94.00 | 76.00 | CSC | | 0.00 | - | 0.00 | 26.80 | | URM | CHNK | FC | 000 | | 94.00 | 76.00 | CSC | | 0.00 | - | 0.00 | 40.40 | 1 | CL | PEBL | TESTED | CRR | | 94.00 | 82.00 | CSC | | 0.00 | - | 0.00 | 2.10 | _ | POT | BODYFG | SAND | | | 94.00 | 32.00 | CSC | | 0.00 | - | 0.00 | 6.30 | 2 | POT | BODY | SAND | SAND | | 94.00 | 32.00 | CSC | | 0.00 | - | 0.00 | 5.20 | 2 | POT | BODY | CRMK
CRY | DS | | 94.00 | 82.00 | CSC | | 0.00 | - | 0.00 | 1.90 | 1 | CL | PPK
Fla | CRR | בע | | 94.00 | 32.00 | CSC | | 0.00 | - | V.VV | 33.10 | 16 | CL
CL | FLA | DECORT | CRR | | 94.00 | 82.00 | CSC | | 0.00 | ~ | 0.00 | 105.40 | 11
1 | GRL | HAM | CRY | VINN | | 94.00 | 92.00 | CSC | | 0.00 | - | | 490.50
54.60 | 19 | CF | FLA | DECORT | CRR | | 94.00 | 82.00 | CSC | | 0.00 | - | 0.00 | 13.80 | 3 | CL | FLA | ORZ | V IVIX | | 94.00 | 32.00 | CSC | | 0.00 | - | 0.00 | 1.90 | 3 | CL | FLA | SFTLP | CRY | | 94.00 | 82.00 | CSC | | 0.00 | _ | 0.00 | 0.30 | 1 | CL | FLA | WHCRT | | | 94.00
94.00 | 82.00
82.00 | CSC | - | 0.00 | | 0.00 | 2.60 | 2 | CL | FLA | DECORT | CRY | | 94.00 | 32.00 | CSC | | 0.00 | _ | 0.00 | 0.90 | i | CL | FLA | SFTLP | CRR | | 94.00 | 32.00 | CSC | | 0.00 | - | 0.00 | 1.50 | i | CL | FLA | CRT | | | 94.00 | 82.00 | CSC | | 0.00 | _ | 0.00 | 4.20 | 1 | CL | SHAT | RUM | CRY | | 94.00 | 32.00 | CSC | | 0.00 | _ | 0.00 | 112.80 | 2 | CL | CORE | CRY | | | 94.00 | 82.00 | CSC | | 0.00 | • | 0.00 | 141.40 | 1 | CL | DRIP | CRY | | | 94.00 | 38.00 | CSC | | 0.00 | - | 0.00 | 13.10 | 4 | POT | BODY | CSHK | SAND | | 94.00 | 38.00 | CSC | | 0.00 | _ | 0.00 | 1.00 | 1 | POT | PEL | | | | 94.00 | 38.00 | CSC | | 0.00 | - | 0.00 | 75.00 | 1 | CL | CORE | CRY | FR | | 94.00 | 88.00 | CSC | | 0.00 | - | 0.00 | 16.40 | 1 | CL | BIFK | ST2 | CRY | | 94.00 | 83.00 | CSC | | 0.00 | - | 0.00 | 25.60 | 1 | CL | BIFK | STI | CRT | | 94.00 | 88.00 | CSC | | 0.00 | - | 0.00 | 35.80 | 1 | CL | COBL | TESTED | CRR | | 94.00 | 88.00 | CSC | | 0.00 | • | 0.00 | 165.00 | 3 | CL | COBL | TESTED | CRY | | 94.00 | 88.00 | CSC | | 0.00 | - | 0.00 | 104.10 | 18 | CL | FLA | DECORT | CRR | | 94.00 | 38.00 | CSC | | 0.00 | - | 0.00 | 39.90 | 8 | CL | FLA | DECORT | CRY | | North | East | Unit | Unit# | Top-E | ept1 | h-Btm | Wt. | .Ct | Acrony | # 5 | | | | |----------------|------------------|------------|-------|-------|------|-------|---------------|-----|-----------|-------------|-------------|---------------|----| | SITEMO : | 2300289 |) | | | | | | | | - | | | | | 94.00 | 98.00 | CSC | | 0.00 | - | 0.00 | 18.40 | 16 | CL | FLA | CRY | | | | 94.00 | 88.00 | CSC | | 0.00 | _ | 0.00 | 16.00 | 10 | CL | FLA | CPR | | | | 94.00 | 88.00 | CSC | | 0.00 | _ | 0.00 | 5.30 | 6 | CL | FLA | SETLP | CRY | | | 94.00 | 88.00 | CSC | | 0.00 | - | 0.00 | 11.30 | 2 | CL | FLA | 007 | | | | 94.00 | 38.00 | CSC | | 0.00 | - | 0.00 | 42.90 | 2 | CL | TAHE | CRY | | | | 94.00 | 88.00 | CSC | | 0.00 | - | 0.00 | 0.90 | 1 | CL | FLA | PUM | CPY | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 14.60 | 4 | POT | BODY | SAND | | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.90 | 1 | POT | BODYFG | SAND | | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 2.10 | i | POT | BODALG | SHELL | | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.70 | 1 | POT | RIMFG | SAND | | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 23.30 | 14 | CL | FLA | CRR | san | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 4.70 | 2 | CL | FLA | SFTLP | CRR | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 164.20 | 29 | CŁ | FLA | CSB | | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 10.30 | 2 | CL | FLA | 007 | | | | 94.00 | 100.00 | CEC | | 0.00 | - | 0.00 | 3.90 | 1 | CL | BIFK | TRO | | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 6.70 | 1 | CL | BIEK | CRT | | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.80 | 1 | CL | PPK | CRR | | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 7.60 | 2 | C.F. | SHAT | CRR | FR | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 86.50 | 1 | GRL | HAM | QZIT
CRY | r m | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 9-10 | 9 | CL | FLA | SETLP | CRY | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.40 | 2 | CL | FLA
Fla | LUNA | CSA | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.20 | 1 | CL
CL | | DECORT | CSA | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 82.10 | 19 | CL
URM | FLA
CHNK | FC | (.n. | | | 94.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 15.50 | | | CORE | CRY | | | | 94.00 | 100.00 | , ec | | 0.00 | - | 0.00 | 141.70 | 1 | CL | PEBL | TESTED | CRY | | | 94.00 | 100.00 | CSC | | 0.00 | - | ∴.J0 | 38.70 | 1 | CL | FLA | DECORT | CRR | FC | | 94.00 | 106-00 | CSC | | 0.00 | - | 0.00 | 46.20 | 10 | CL | FLA | DECORT | CRR | FC | | 94.00 | 106.00 | CSC | | 0.00 | - | 0.00 | 4.00
22.40 | 16 | CE | FLA | CRR | V 1,11 | • | | 94.00 | 106.00 | CSC | | 0.00 | - | 0.00 | 16.20 | 17 | CL | FLA | CRR | | | | 94.00 | 106.00 | CSC | | 0.00 | - | 0.00 | 3.00 | 2 | CL | SHAT | CRR | | | | 94.00 | 106.00 | CSC | | 0.00 | | 0.00 | 0.30 | ī | CL | FLA | SFTLP | CRR | | | 94.00 | 106.00 | CSC | | 0.00 | _ | 0.00 | 2.00 | i | CF | FLA | 204 | CRR | | | 94.00 | 106.00 | CSC
CSC | | 0.00 | _ | 0.00 | 0.50 | 1 | CL | FLA | WHERT | | | | 94.00 | 106.00 | | | 0.00 | _ | 0.00 | 13.50 | i | CL | BIFK | 9T2 | CRR | ρx | | 94.00 | 106.00 | | | 0.00 | _ | 0.00 | 11.00 | 6 | CL | FLA | 00Z | | | | 94.00 | 106.00 | CSC | - | 0.00 | _ | 0.00 | 25.60 | 5 | CL | SHAT | OQZ | | | | 94.00 | 106.00
106.00 | CSC | | 0.00 | - | 0.00 | 17.40 | 8 | POT | BODY | SAND | | | | 94.00
94.00 | 106.00 | CSC | | 0.00 | • | 0.00 | 32.00 | 22 | CL | FLA | CRY | | | | 74.00 | 106.00 | CSC | | 0.00 | - | 0.00 | 39.40 | 20 | CL | FLA | DECORT | CBA | | | 94.00 | 106.00 | CSC | | 0.00 | - | 0.00 | 24.50 | 5 | CL | FLA | SFTLP | CRY | | | 94.00 | 106.00 | | | 0.00 | - | 0.00 | 74.50 | 1 | CL | COBL | TESTED | CRY | | | 94.00 | 106.00 | CSC | | 0.00 | - | 0.00 | 710.10 | 1 | GRL | PITS | GROUND | 097 | | | 94.00 | 106.00 | | | 0.00 | _ | 0.00 | 24.20 | 3 | URM | CHNK | | | | | 94.00 | 112.00 | | | 0.00 | _ | 0.00 | 33.40 | 11 | CL | FLA | DECORT | CRY | | | 94.00 | 112.00 | | | 0.00 | - | 0.00 | 0.50 | 1 | CL | FLA | SFTLP | CRY | | | 94.00 | 112.00 | | | 0.00 | - | 0.00 | 6.10 | 7 | CL | FLA | CRY | | | | 94.00 | 112.00 | | | 0.00 | - | 0.00 | 39.80 | 4 | CL | SHAT | CRY | | | | 94.00 | 112.00 | | | 0.00 | - | 0.00 | 22.80 | 2 | URM | CHNK | FC | | | | 94.00 | 112.00 | | | 0.00 | - | 0.00 | 1.70 | 1 | CL | FLA | WHCRT | | | | 94.00 | 112.00 | | | 0.00 | - | 0.00 | 2.60 | 3 | CL | FLA | CRR | | | | 94.00 | 112.00 | | | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | SFTLP | CRR | | | 94.00 | 112.00 | | | 0.00 | - | 0.00 | 0.90 | 1 | CL | FLA | DECORT | CRR | | | 94.00 | 112.00 | | | 0.00 | - | 0.00 | 4.30 | 5 | CL | FLA | CRR | | | | 94.00 | 112.00 | | | 0.00 | • | 0.00 | 19.70 | 8 | CF | FLA | DECORT | CRR | | | 94.00 | 112.00 | | | 0.00 | - | 0.00 | 30.50 | 5 | ČL | SHAT | CRR | | | | North | East | Unit | Unit# | Top-D | ept! | h-Btm | Ut | Ct | Acronya | 5 | | | |------------------|------------------|------------|-------|-------|------|-------|--------------|--------|----------|------------|------------------|------------| | SITENO | = 23DU28 | 9 | | | | | | | | | | | | 94.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 9.60 | 3 | CL | FLA | ooz | | | 94.00 | 112.00 | CSC | | 0.00 | • | 0.00 | 24.40 | 1 | CL | SHAT | 097 | | | 94.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 82.50 | 1 | CL | CORE | 00Z | | | 94.00 | 118.00 | CSC | | 0.00 | - | 0.00 | 0.50 | 1 | SHELL | FR | | | | 94.00 | 113.00 | CSC | | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | CRR | | | 94.00 | 118.00 | CSC | | 0.00 | - | 0.00 | 13.20 | 1 | CL | FLA | DECORT | CRY | | 94.00 | 118.00 | CSC | | 0.00 | - | 0.00 | 123.00 | 2 | URM | CHNK | LEM | | | 226.00 | 70.00 | CSC | | 0.00 | - | 0.00 | 26.90 | | URM | CHNK | FC | | | 226.00 | 76.00 | CSC | | 0.00 | - | 0.00 | 9.50 | | URM | CHNK | FC | | | 226.00 | 76.00 | CSC | | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | WHCRT | | | 226.00 | 76.00 | CSC | | 0.00 | - | 0.00 | 5.20 | 1 | CL | SHAT | CRY | • | | 226.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 16.00 | _ | URM | CHNK | | 007 | | 226.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 6.70 | 2 | CL | FLA | DECORT | 007 | | 226-00 | 100.00 | CSC | | 0.00 | - | 0.00 | 10.00 | 1 | CF | FLA | DECORT | CRR | | 226.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 2.40 | 1 | CL | FLA | DECORT | CRT
CRR | | 226.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | SFTLP | | | 226.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.50 | 1 | CL | FLA | SFTLP | CRY
CRY | | 226.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 128.40 | 1 | CF | CORE | TESTED
DECORT | CRY | | 226.00 | 106.00 | CSC | | 0.00 | - | 0.00 | 58.30 | 6 | CF | FLA | | CRR | | 226.00 | 106.00 | CSC | | 0.00 | - | 0.00 | 62.50 | 7 | CL
CL | FLA
Fla | DECORT
DECORT | QTZ | | 226.00 | 106.00 | CSC | | 0.00 | - | 0.00 | 77.70 | 2
2 | CL | FLA | CRY | MI F | | 226.00 | 105.00 | CSC | | 0.00 | - | 0.00 | 2.20 | 1 | CL | FLA | DECORT | CRR | | 226.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 1.40
0.20 | 1 | CL | FLA | CRR | FC | | 226.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | CRR | . • | | 226.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 9.40 | 11 | CF | FLA | DECORT | CRR | | 226.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 1.20 | 1 | CL | FLA | WHERT | •••• | | 226.00 | 112.00 | CSC
CSC | | 0.00 | _ | 0.00 | 0.50 | i | CL | FLA | DECORT | CRY | | 226.00 | 112.00 | CSC | | 0.00 | _ | 0.00 | 10.10 | 6 | CL | FLA | DECORT |
CRY | | 226.00 | 112.00
112.00 | CSC | | 0.00 | - | 0.00 | 2.90 | 4 | CL | FLA | CRY | | | 226.00 | 112.00 | CSC | | 0.00 | _ | 0.00 | 4.50 | 1 | EL | BIFK | CRY | FR | | 226.00
226.00 | 112.00 | CSC | | 0.00 | _ | 0.00 | 25.20 | i | CL | FLA | DECORT | CRY | | 226.00 | 112.00 | CSC | | 0.00 | | 0.00 | 145.70 | 6 | ČL | SHAT | CRR | | | 226.00 | 112.00 | CSC | | 0.00 | · _ | 0.00 | 66-10 | 3 | CL | SHAT | 007 | | | 226.00 | 112.00 | CSC | | 0.00 | _ | 0.00 | 1.10 | 1 | CL | FLA | OQZ | | | 226.00 | 112.00 | CSC | | 0.00 | _ | 0.00 | 38.60 | 1 | CL | CORE | CRY | | | 226.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 22.10 | | URM | CHNK | FC | | | 226.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 26.70 | 1 | CL | BIFK | ST1 | CRY | | 226.00 | 118.00 | CSC | | 0.00 | - | 0.00 | 98.90 | | URM | CHNK | LEM | | | 226.00 | 118.00 | CSC | | 0.00 | - | 0.00 | 32.30 | | URM | CHNK | FC | | | 226.00 | 124.00 | CSC | | 0.00 | - | 0.00 | 11.50 | 1 | CL | FLA | DECORT | CRY | | 226.00 | 124.00 | CSC | | 0.00 | - | 0.00 | 37.20 | 1 | CL | FLA | DECORT | CRR | | 226.00 | 124.00 | CSC | | 0.00 | - | 0.00 | 64.00 | | URM | CHNK | FC | | | 226.00 | 124.00 | CSC | | 0.00 | - | 0.00 | 218.60 | | URM | CHNK | LEM | | | 226.00 | 130.00 | CSC | | 0.00 | - | 0.00 | 279.00 | 1 | CL | CORE | CRY | | | 226.00 | 130.00 | CSC | | 0.00 | - | 0.00 | 72.10 | 1 | CL | SHAT | CRY | | | 226.00 | 130.00 | CSC | | 0.00 | - | 0.00 | 2.50 | 1 | PQT | BODY | CRMK | SAND | | 226.00 | 130.00 | CSC | | 0.00 | - | 0.00 | 77.90 | | URM | CHNK | LEM | | | 226.00 | 130.00 | CSC | | 0.00 | - | 0.00 | 128.40 | | URN | CHNK | FC | | | 226.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 1.90 | 1 | SHELL | MUSSEL | | | | 226.00 | | CSC | | 0.00 | - | 0.00 | 37 - 20 | | URM | CHNK | FC | | | 226.00 | 136.00 | CSC | | 0.00 | - | 0.00 | 234.50 | 1 | URM | CHNK | ORZ | | | 226.00 | 136.00 | | | 0.00 | - | 0.00 | 47.40 | | URM | CHNK | LEM | | | 94.00 | 94.00 | 1 X 1 M | | 0.00 | - | 11.00 | 12.60 | 32 | CL | FLA | CRR | | | 94.00 | 94.00 | 111 | | 0.00 | - | 11.00 | 3.60 | 10 | CL | FLA | CRR | FC | | 94 00 | 94.00 | 1 X 1 M | | 0.00 | - | 11.00 | 1+10 | 6 | CL | FLA | SFTLP | CRR | | | | | | | | | | | | | | | | North | East | Unit | Unit# T | op-Des | th-Bt | n | Nt | Ct | Acronym | \$ | | | | |----------------|----------------|--------------|---------|--------|--------|-----|--------------|----|------------|----------------|--------|------|----| | SITENO : | 230058 | 9 | | | | | | | | | | | | | 74.00 | 94.00 | 1X1M | 0. | 00 - | 11. | 00 | 53.00 | 32 | CL | FLA | DECORT | CPP | | | 94.00 | 94.00 | 1111 | | 00 - | | | 14.00 | 11 | ٥L | FLA | DECORT | CPP | FC | | 94.00 | 94.00 | 1X1M | 0. | 00 - | 11. | 00 | 7.50 | 1 | CL | FLA | PUM | 00 Z | | | 94.00 | 94.00 | IXIM | 0. | 00 - | - 11- | 00 | 1.10 | 1 | CL | FLA | RUM | CPY | | | 94.00 | 94.00 | 1X1M | 0. | 00 - | 11. | 00 | 0.20 | 1 | CL | FLA | CRY | FC | | | 94.00 | 94.00 | 1X1M | 0. | 00 - | 11. | 00 | 16.30 | 41 | CL | FLA | CDA | | | | 94.00 | 94.00 | 1X1M | 0. | 00 - | 11. | 00 | 2.40 | 6 | CL | FLA | SFTLP | CRY | | | 34.00 | 94.00 | IXIM | 0. | | | | 50.50 | 35 | CL | FLA | DECORT | CRY | | | 94.00 | 94.00 | 1X1M | 0. | | 11. | | 3.30 | 3 | CL | FLA | SFTLP | CRY | | | 94.00 | 94.00 | 1X1M | 0. | | | | 6.00 | i | CL | FLA | PUM | CRY | | | 94.00 | 94.00 | IXIM | 0. | | 11. | | 5.20 | 9 | CL | FLA | 00Z | | | | 94.00 | 94.00 | 1X1M | 0. | | 11. | | 0.70 | 2 | CL | FLA | 00F | | | | 94.00 | 94.00 | 1X1M | 0. | | 11. | | 0.40 | 1 | CL | FLA | SFTLP | 007 | | | 94.00 | 94.00 | 1X1M | 0. | | 11. | | 0.80 | 1 | CL | FLA | DECORT | 007 | | | 94.00 | 94.00 | 1318 | 0. | | 11. | | 3.80 | 5 | CL | FLA | WHCRT | | | | 94.00 | 94.00 | 1X1M | | 00 - | | | 3.30 | 1 | CF | SHAT | WHCRT | | | | 94.00 | 94.00 | 1111 | 0. | | | | 1.20 | 1 | GLASS | BROWN | ABM// | CAND | | | 94.00 | 94.00 | 1X1M | | ** | - 11- | | 8.50 | 3 | POT | BODA | CRMK | SAND | | | 94.00 | 94.00 | 1 X 1 M | 0. | | | | 2.60 | 6 | POT | BODA
ACON | SHELL | | | | 94.00 | 94.00 | 1111 | | * * | - 11 - | | 54.30 | 58 | POT | BODY
Bodyfg | SAND | | | | 94.00 | 94.00 | 1X1M | 0. | | | | 3.70 | | 709
705 | PEL | | | | | 94.00 | 94.00 | 1X1M | | •• | • 11• | | 3.50 | | URM | CHNK | FC | | | | 94.00 | 94.00 | 1X1M | | 00 - | | | 18.20 | , | CL | SHAT | 00t | | | | 94.00 | 94.00 | 1111 | | | • 11• | | 2.10 | 1. | CL | SHAT | 002 | | | | 94.00 | 94.00 | 1X1M | | 00 - | | | 5.20
3.60 | 1 | CL | SHAT | CRY | | | | 94.00 | 94.00 | 1X1M | | 00 - | | | 23.30 | 25 | CL | FLA | CRY | | | | 94.00 | 94.00 | 1X1M | | ·00 - | | | 8.70 | 6 | CL | FLA | DECORT | CRY | | | 94.00 | 94.00 | 1X1M | | .00 - | | | 2.10 | 5 | CL | FLA | SFTLP | CRY | | | 34.00 | 94.00 | 1XIM | _ | .00 | | | 26.00 | 1 | CL | SHAT | CRY | O.C. | | | 94.00 | 94.00 | 1X1M | | .00 - | | | 1.00 | 3 | CT | FLA | CRT | FC | | | 94.00 | 94.00 | 1111 | | .00 | | | 1.10 | 2 | CL | FLA | CRT | . • | | | 94.00 | 94.00 | IXIM
IXIM | | .00 - | | | 7.20 | 4 | Cr | FLA | DECORT | CRT | FC | | 94.00
94.00 | 94.00
94.00 | 1X1M | | .00 - | _ | | 4.20 | 5 | CL | FLA | DECORT | CRT | | | 94.00 | 94.00 | 1X1M | | .00 - | | | 1.60 | 2 | CL | FLA | 09Z | | | | 94.00 | 94.00 | 1X1M | | .00 - | | | 1.50 | 1 | CL | FLA | DECORT | 700 | | | 94.00 | 34.00 | 1X1M | | .00 - | | | 0.90 | 3 | CL | FLA | WHERT | | | | 94.00 | 94.00 | 1X1M | | .00 | | | 5.20 | 1 | POT | BODA | CRMK | SAND | | | 94.00 | 94.00 | 1X1M | | .00 - | | | 1.10 | 1 | POT | BODY | SHELL | | | | 94.00 | 94.00 | 1X1M | | | - 26 | | 1.40 | 1 | POT | BODY | SAND | | | | 94.00 | 34.00 | 1X1M | | .00 - | | | 7.50 | | POT | BODYFG | SAND | | | | 94.00 | 94.00 | 1X1M | | .00 | | | 19.50 | | POT | PEL | | | | | 94.00 | 34.00 | 1X1M | | .00 - | | | 0.10 | 1 | ANIM | BONE | CAL | | | | 94.00 | 94.00 | 1111 | | .00 - | | | 5.20 | 5 | CŁ | FLA | SFTLP | CPR | | | 94.00 | 94.00 | 1X1M | | | 26. | | 1.50 | 2 | CL | FLA | DECORT | CER | | | 94.00 | 94.00 | 1 X 1 M | | | | .00 | 2.80 | 8 | CL | FLA | CPR | FC | | | 94.00 | 94.00 | 1111 | | | 26. | 00 | 3.70 | 9 | CL | FLA | CRR | | | | 94.00 | 94.00 | 1X1M | | | - 26. | | 4.90 | 5 | CL | FLA | DECORT | CRR | | | 94.00 | 94.00 | 1111 | | | 26. | | 59.40 | 1 | CL | SHAT | C&b | | | | 94.00 | 94.00 | 1111 | | | | .00 | 7.20 | | URM | CHNK | FC | | | | 94.00 | 94.00 | 1X1M | | | - 36- | 00 | 2.60 | | UPM | CHNK | FC | | | | 94.00 | 94.00 | 1XIM | 26 | .00 | - 36 | 00 | 22.60 | | POT | PEL | | | | | 94.00 | 94.00 | 1111 | 26 | .00 | - 36. | 00 | 0.80 | | ANIM | BONE | CAL | | | | 94.00 | 94.00 | IXIM | | | | •00 | 6.90 | 2 | 201 | BODY | ÜBMI. | SAND | | | 94.00 | 94.00 | IXIM | | •00 | | | 2.00 | | POT | BODYFO | SAND | | | | 94.00 | 94.00 | 1111 | 24 | .00 | - 36 | .00 | 0.20 | i | FLOR | CHAR | NUT | | | | North | East | Unit | Unit# | Top-De | ptl | n-Btm | Wt | Ct | Acronys | 15 | | | | | |----------------|----------------|--------------|-------|----------------|-----|----------------|----------------|----------|-------------|-------------|------------|----------------|----|----| | SITEMO | = 230028 | 9 | | | | | | | | | | | | | | 91.00 | 94.00 | 1X1M | | 26.00 | - | 36.00 | 0.40 | 1 | ٥L | FLA | STTLP | CPY | | | | 94.00 | 34.00 | 1X1M | | | - | 36.00 | 26.30 | 27 | CL | FLA | CBA | | | | | 94.00 | 94.00 | 1X1M | | | - | 36.00 | 5.70 | 7 | CL | FLA | SFTLF | ÇOS | | | | 94-00 | 94.00 | 1 X 1 M | | | - | 36.00 | 16.90 | 45 | CL | FLA | CRR | | | | | 94.00 | 94.00 | 1X1M | | | - | • • • • • | 3.10 | 6 | ĈL. | FLA | 263 | | | | | 94.00 | 94.00 | 1 X 1 M | | 26.00 | | 36.00 | 15.70 | 14 | CF | FLA | (27 | | | | | 94.00 | 94.00 | 1111 | | 26.00 | | | 0.10 | 1 | CF | FLA | WHERT | | | | | 94.00 | 94.00 | 1X1M | | 26.00 | | | 1.60 | 1 | CL | SHAT | CRT
Rum | CRR | | | | 94.00 | 94.00 | 1X1M | | 26.00 | | | 34.80
65.30 | 1
33 | CL | FLA
Fla | DECORT | CRR | | | | 94.00 | 94.00 | 1318 | | 26.00
26.00 | - | | 82.00 | 33
21 | CL | FLA | DECORT | CRY | | | | 94.00 | 94.00 | 1X1M
1X1M | | | _ | 36.00 | 0.10 | 1 | CL | FLA | SFTLP | CRT | | | | 94.00
94.00 | 94.00
94.00 | 1X10 | | | - | 36.00 | 1.20 | • | POT | BODYFG | GRG6 | •••• | | | | 94.00 | 94.00 | 1X1M | | | _ | 46.00 | 150.70 | 5 | CL | SHAT | CRY | | | | | 94.00 | 94.00 | 1X1M | | | _ | 46.00 | 24 80 | 5 . | CL | FLA | DECORT | CPP | | | | 94.00 | 94.00 | 1111 | | | - | 46.00 | 4.70 | 1 | CL | SHAT | CRR | | | | | 94.00 | 94.00 | 1X1M | | | - | 46.00 | 113.70 | 12 | CL | FLA | DECORT | CRY | | | | 94.00 | 49.00 | 1X1M | | | - | 46.00 | 7.40 | 3 | CL | FLA | CRY | | | | | 94.00 | 94.00 | 1X1M | | | - | 46.00 | 189.30 | 1 | CL | COBL | TESTED | CRP | | | | 94.00 | 94.00 | 1X1M | | 36.00 | - | 46.00 | 29.20 | 1 | CL | COBL | TESTED | CRY | | | | 94.00 | 94.00 | 1 X 1 M | | 36.00 | - | 46.00 | 14.60 | 6 | CL | FLA | CRR | | | | | 94.00 | 94.00 | 1X1M | | 36.00 | - | 46.00 | 3.50 | 1 | CL | FLA | SFTLP | CRY | | | | 94.00 | 94.00 | 1111 | | 36.00 | - | 46.00 | 1.10 | 1 | CL | FLA | WHERT | | | | | 94-00 | 94.00 | 1 X 1 M | | 40.44 | - | 46.00 | 1 • 20 - | 1 | CL | FLA | SFTLP | WHER | I | | | 94.00 | 94.00 | 1111 | - | 36.00 | - | 46-00 | 77.20 | 1 | CL | COBL | TESTED | 081 | | | | 94.00 | 94.00 | 1X1M | | 36.00 | - | 46.00 | 12.70 | 2 | CL | FLA | 007 | | | | | 94.00 | 94.00 | 1 X 1 M | | 36.00 | - | 46.00 | 2.60 | 1 | URM | CHNK | HEM | co | FC | | | 94.00 | 94.00 | 1X1M | | 40.44 | - | 46.00 | 6.40 | 1 | CL | BIFK | CRR | FR
CRY | ru | | | 94.00 | 94.00 | 1111 | | 36.00 | - | 46.00 | 8.60 | i | CL | FLA | DECORT | CRI | | | | 94.00 | 94.00 | 1X1M | | | - | 46.00 | 3.80 | • | POT | PEL
Bone | CAL | | | | | 94.00 | 94.00 | 1X1M | | 36.00 | - | 46.00 | 0.70 | 3
3 | ANIM
URM | CHNK | CPR | FC | | | | 94-00 | 94.00 | 1X1M | | 36.00
46.00 | - | 46.00
59.00 | 11.60
12.40 | ა
5 | POT | PEL | Or N | | | | | 94.00 | 94.00
94.00 | 1X1M
1X1M | | | - | 59.00 | 0.50 | 2 | ANIM | BONE | CAL | | | | | 94.00
94.00 | 94.00 | 1718 | | 46.00 | _ | 59.00 | 22.90 | 1 | CL | SHAT | CPR | | | | | 94.00 | 94.00 | 1711 | | | - | 59.00 |
3.30 | 2 | CL | FLA | CRR | | | | | 94.00 | 94.00 | 1X1M | | 46.00 | _ | 59.00 | 4.50 | 3 | CL | FLA | CRR | FC | | | | 94.00 | 94.00 | 1111 | | | _ | 59.00 | 5.80 | 2 | CL | FLA | DECORT | CRY | | | | 94.00 | 94.00 | 1111 | | | _ | 59.00 | 13.20 | 4 | CL | FLA | DECORT | CRY | | FC | | 94.00 | 94.00 | 1X1M | | | - | 59.00 | 27.50 | 4 | CL | FLA | DECORT | CSS | | | | 94.00 | 94.00 | IXIM | | 46.00 | - | 59.00 | 0.20 | 1 | CL | FLA | CRY | | | | | 94.00 | 94.00 | 1111 | | | - | 59.00 | 1.00 | 1 | CL | FLA | SFTLP | CRY | | | | 94.00 | 94.00 | IXIM | | 46.00 | - | 59.00 | 81.50 | 2 | URM | CHNK | FC | | | | | 94.00 | 94.00 | 1111 | | | - | | 1.00 | 1 | POT | BODA | CRMK | SAND | | | | 94.00 | 94.00 | IXIM | | | ~ | • | 2.90 | | POT | RODYFO | SAND | | | | | 94.00 | 94.00 | 1X1M | | 59.00 | - | • | 0.50 | 1 | ANIM | BONE | | 488 | | | | 94.00 | 94.00 | 1111 | | 59.00 | - | • • • • • | 29.10 | 7 | CL | FLA | DECORT | CRR | | | | 94.00 | 94.00 | 1X1M | | | • | • | 0.40 | 2 | CL | FLA | CRT | CDV | | | | 94.00 | 94.00 | HIXI | | 59.00 | • | • | 2.50 | 1 | CL | FLA | SFTLP | CRA | | | | 94.00 | 94.00 | 1714 | | 59.00 | • | • | 1.70 | 4 | CL | FLA
Fla | CRY | | | | | 94.00 | 94.00 | 1111 | | 59.00 | • | • | 0.60 | 2
7 | CL | FLA | DECORT | CRY | | | | 94.00 | 94.00 | 1111 | | 57.00 | - | 69.00 | 17·20
1·90 | , | URM | CHNK | FC | Au i | | | | 94.00 | 94.00 | 1111 | | 11.00
11.00 | - | 16.00
16.00 | 20.40 | 5 | POT | BODY | CBMK | SAND | | | | 94.00 | 94.00 | 171M | | 11.00 | | 16.00 | 52.50 | 44 | POT | BODY | SAND | #1117 W | | | | 94.00
94.00 | 94.00 | MIXI
1XIM | | 11.00 | - | 16.00 | 0.60 | | POT | PEL | #+1**T# | | | | | 74 • 00 | 94.00 | TYTH | | 11100 | _ | 10.00 | 0.00 | | . 4. | | | | | | | 1 : | | et salat a | | | . * | | Section 1 | | | | | Y . Y . | | |------------------|----------|------------|--------|-------|-------|-------|-----------|----------|---------|--------|--------|---------|----| | North | East | Unit | Unit# | Top-D | ep th | -Btm | Wt | Ct | Acronye | | | | | | SITENO : | = 530N58 | 9 | | | | | | | | | | | | | 94.00 | 34.00 | 1X1M | | 11.00 | - | 16.00 | 0.40 | 1 | POT | BODYFG | CRMK | SAND | | | 94.00 | 94.00 | 1X1M | | | | 16.00 | 6.40 | | POT | BODYFG | SAND | | | | 94.00 | 94.00 | 1X1M | | 11.00 | | 16.00 | 0.30 | | POT | BODYFG | SHELL | | | | 12.00 | 94.00 | 1X1M | | 11.00 | | 16.00 | 2.40 | 1 | CL | PPK | EXPNST | CSB | BS | | 94.00 | 34.00 | 1X1M | | 11.00 | | 16.00 | 0.30 | 1 | FLOR | CHAR | NUT | | | | 94.00 | 94.00 | 1111 | | 11.00 | | 16.00 | 0.60 | 2 | ANIM | BONE | CAL | | | | 94.00 | 94.00 | 1XIM | | 11.00 | | 11.00 | 64.00 | 27 | CL | FLA | DECORT | CRY | | | 94.00 | 94.00 | 1¥1M | | 11.00 | | 16.00 | 5.90 | 8 | CL | FLA | SFTLP | CRY | | | 94.00 | 94-00 | 1 X 1 M | | 11.00 | - | 16.00 | 0.30 | 3 | CL | F .^ | LUNA | CRY | | | 94.00 | 94.00 | 1X1M | | 11.00 | - | 16.00 | 0.30 | 1 | CŁ | FLA | BECORT | CRY | | | 94.00 | 94.00 | IXIM | | 11.00 | - | 16.00 | 20.30 | 42 | CF | FLA | CRY | | | | 94.00 | 94.00 | 1X1M | | 11.00 | - | 16.00 | 8.70 | 4 | CL | SHAT | CRY | | | | 94.00 | 94.00 | 1X1M | | 11.00 | - | 16.00 | 4.40 | 4 | CL | FLA | SFTLP | CRR | | | 94.00 | 94.00 | IXIM | | 11.00 | - | 16.00 | 1.90 | 4 | CL | FLA | SFTLP | CKK | | | 94.00 | 94.00 | 1X1M | | 11.00 | - | 16.00 | 31.00 | 44 | CL | FLA | DECORT | CRR | | | 94.00 | 94.00 | 1X1M | | 11.00 | - | 16.00 | 29.20 | 48 | CF | FLA | CRR | | | | 94.00 | 94.00 | 1X1M | | 11.00 | - | 16.00 | 2.50 | 7 | CL | FLA | DECORT | CRT | | | 94.00 | 94.00 | 1111 | | 11.00 | - | 16.00 | 1.50 | 2 | CL | FLA | CRT | FC | | | 94.00 | 94.00 | 1X1M | | 11.00 | - | 16.00 | 5.70 | 6 | CL | FLA | CRT | | | | 94.00 | 94.00 | 1X1M | | 11.00 | - | 16.00 | 15-10 | 7 | CL | SHAT | CRR | | | | 94.00 | 94.00 | 1X1M | | 11.00 | - | 16.00 | 1.30 | 1 | CL | FLA | SFTLP | OGZ | | | 94.00 | 94.00 | 1X1M | | 11.00 | - | 16.00 | 1.50 | - 4 | CL | FLA | WHCRT | | | | 94.00 | 94.00 | 1X1M | - | 11.00 | - | 16.00 | 2.00 | 1 | CL | FLA | DECORT | WHERT | | | 94.00 | 94.00 | 1X1M | | 11.00 | - | 16.00 | 3.70 | | URM | CHNK | FC | | | | 94.00 | 94.00 | 1X1M | | 11.00 | _ | 16.00 | 6.20 | 4 | CL | FLA | DECORT | SQZ | | | 94.00 | 94.00 | 1X1M | | 11.00 | - | 16.00 | 5.30 | 7 | CL | FLA | OQZ | | | | 124.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 15.50 | 5 | CL | FLA | DECORT | CRR | | | 124.00 | | CSC | | 0.00 | _ | 0.00 | 2.10 | 3 | CL | FLA | DECORT | CRR | FC | | 124.00 | 94.00 | CSC | | 0.00 | - | 0.00 | 3.30 | 1 | CL | FLA | CRR | | | | 124.00 | | CSC | | 0.00 | _ | 0.00 | 2.70 | 1 | CL | FLA | CRR | FC | | | 124.00 | | CSC | | 0.00 | - | 0.00 | 1.40 | 2 | CL | FLA | SFTLP | CRR | | | 124.00 | | CSC | | 0.00 | - | 0.00 | 1.20 | 1 | CL | FLA | RUM | WHCRT | | | 124.00 | | CSC | | 0.00 | _ | 0.00 | 9.10 | 2 | CL | FLA | DECORT | 007 | | | 124.00 | | CSC | | 0.00 | - | 0.00 | 12.00 | 8 | CL | FLA | CRY | | | | | | CSC | | 0.00 | _ | 0.00 | 0.30 | 1 | CL | FLA | SFTLP | CRY | | | 124.00 | | CSC | | 0.00 | - | 0.00 | 6.10 | 2 | CL | FLA | DECORT | CRY | | | 124.00 | | CSC | | 0.00 | - | 0.00 | 3.40 | 1 | CL | SHAT | CRY | | | | 124.00 | | 1XIM | | 0.00 | _ | 0.00 | 193.90 | 1 | GRL | HAM | 097 | | | | 124.00
124.00 | | CSC | | 0.00 | - | 0.00 | 4.00 | 2 | POT | BODY | SAND | | | | 124-00 | | CSC | | 0.00 | _ | 0.00 | 27.50 | | URM | CHNK | FC | | | | 200.00 | | CSC | ę | 0.00 | _ | 0.00 | 5.20 | 2 | CL | FLA | DECORT | CRY | | | | | CSC | ę | 0.00 | _ | 0.00 | 1.00 | 1 | CL | FLA | CRR | | | | 200.00 | | CSC | ę | 0.00 | _ | 0.00 | 2.40 | 1 | CL | FLA | 00 I | | | | 200.00 | | CSC | - | 0.00 | _ | 0.00 | 13.20 | 2 | GLASS | CURVE | | | | | 200.00 | | CSC | • | 0.00 | _ | 0.00 | 9.20 | 1 | URM | CHNK | FC | | | | 200.00 | | | ę | 0.00 | _ | | 2.20 | ī | CL | FLA | DECORT | CRY | | | 206.00 | | | ę
į | 0.00 | - | 0.00 | 3.00 | i | CL | FLA | DECORT | CRY | | | 212-00 | | | - | 0.00 | - | | 2.40 | 3 | CL | FLA | CRY | | | | 212.00 | | | t | 0.00 | - | 0.00 | 7.20 | <i>y</i> | URM | CHNK | FC | | | | 212.00 | | | į | 0.00 | _ | | 2.40 | 1 | CL | FLA | DECORT | CRY | | | 218.0 | | | • | 0.00 | - | | 0.70 | i | CL | FLA | CRR | | | | 218.00 | | | , | 0.00 | _ | | 1.10 | 1 | CL | FLA | WHCRT | | | | 218·0 | | | Ĭ | 0.00 | - | | 2.40 | 3 | CL | FLA | CRY | | | | 218.0 | | | • | 0.00 | | | 9.10 | -1 | CL | FLA | DECORT | CRY | | | 224.0 | | | į | 0.00 | - | | 0.30 | 1 | CL | FLA | CRR | | | | | | | • | 0.00 | | | 1.40 | 3 | CL | FLA | CRY | | | | 224.0 | V 76177 | · cac | 4 | 4.44 | | **** | • • • | - | * * | | | | | | Voo≜h | East | Unit | Unit# | Top-D | epti | n-Bin | Wt | C: | Acronym | 5 | | | |------------------|---------|------------|--------|-------|------|-------|----------------|--------|--------------|--------|-----------------|-----| | SITENO : | S3DU289 |) | | | | | | | | | | | | 22:.30 | 94.00 | 050 | ę | 0.00 | - | 0.00 | 7.10 | 1 | 0LASS | EBOSE | 51.115 | | | 224.00 | 94.00 | CSC | ę | 0.00 | - | 2.00 | 3.30 | 1 | BRICK | FP | | | | 224.00 | 94.00 | CSC | ę | 0.00 | - | 0.00 | 4.40 | 3 | IJPM | CHNK | FC | | | 230.00 | 94.00 | CSC | e | 0.00 | - | 0.00 | 0.30 | i | ΩL | FLA | ÇEY | | | 230.00 | 94.00 | CSC | ę | 0.00 | - | 0.00 | 7.20 | | UPM | CHNK | FO | | | 236.00 | 94.00 | CSC | e | 0.00 | - | 0.00 | 0.30 | 3 | CL | FLA | TRODEC | ûbb | | 236.00 | 94.00 | CSC | ę | 0.00 | - | 0.00 | 1.20 | 2 | CL | FLA | CPY | | | 236.00 | 94.00 | CSC | 6 | 0.00 | - | 0.00 | 1.30 | | URM | CHNY | FO | | | 242.00 | 94.00 | CSC | ę | 0.00 | - | 0.00 | 4.30 | 1 | ÇL | FLA | DECOPT | 907 | | 242.00 | 94.00 | CSC | ę | 0.00 | - | 0.00 | 0.70 | 1 | CL | FLA | DECORT | CRR | | 242.00 | 94.00 | CSC | e | 0.00 | - | 0.00 | 7.20 | 1 | CL | FLA | DECORT | CSA | | 242.00 | 94.00 | CSC | e | 0.00 | - | 0.00 | 5.00 | 1 | CL | SHAT | ű s b | | | 242.00 | 94.00 | CSC | ę | 0.00 | - | 0.00 | 5.30 | i | GLASS | CURVE | | | | 242.00 | 94.00 | CSC | e | 0.00 | - | 0.00 | 0.60 | | URM | CHNK | FC | | | 248.00 | 94.00 | CSC | e | 0.00 | - | 0.00 | 19.80 | 1 | CF . | FLA | DECOPT | CRY | | 248.00 | 94.00 | CSC | e | 0.00 | - | 0.00 | 10.00 | 2 | URM | CHNK | FC | 000 | | 245.00 | 95.00 | CSC | 6 | 0.00 | - | 0.00 | 5.20 | 1 | · CL | FLA | DECOPT | CSS | | 254.00 | 94.00 | CSC | 5 | 0.00 | - | 0.00 | 2.30 | 1 | CL | | - CBA | | | 254.00 | 94.00 | CSC | 6 | 0.00 | - | 0.00 | 25.60 | 1 | CL | SHAT | CPY | | | 254.00 | 94.00 | CSC | 6 | 0.00 | - | 0.00 | 1.50 | 1 | FOSSIL | COAL | | | | 254.00 | 94.00 | CSC | e | 0.00 | - | 0.00 | 0.70 | 1 | METAL | nunnen | | | | 254.00 | 94.00 | CSC | 6 | 0.00 | - | 0.00 | 0.60 | 1 | SYN | PUBBER | BEEODT | CRA | | 260.00 | 94.00 | CSC | 6 | 0.00 | - | 0.00 | 16.90 | 3 | CL | FLA | DECORT | Cer | | 260.00 | 94.00 | CSC | e | 0.00 | - | 0.00 | 2.20 | 2 | CL | FLA | CRY | 000 | | 266.00 | 94.00 | BATR | fla | 0.00 | - | 0.00 | 5.70 | 1 . | CL | FLA | T90036 | CER | | 266.00 | 94.00 | CSC | 6 | 0.00 | - | 0.00 | 5.20 | 3 | CL | FLA | DECORT
SETLP | CRY | | 266.00 | 94.00 | CSC | 6 | 0.00 | - | 0.00 | 0.50 | 1 | CL | FLA | CRP | CKI | | 266.00 | 94.00 | CSC | 6 | 0.00 | • | 0.00 | 0.30 | 1 | CL | FLA | CRY | | | 266.00 | 94.00 | CSC | ę | 0.00 | - | 0.00 | 4.60 | 3 | CL | FLA | TESTED | CRY | | 266.00 | 94.00 | CSC | e | 0.00 | - | 0.00 | 38.30 | 1 | CL | COBL | 169160 | CRI | | 266.00 | 94.00 | CSC | ę | 0.00 | - | 0.00 | 2.60 | 1 | METAL | FLAT | | | | 266.00 | 94.00 | CSC | 6 | 0.00 | - | 0.00 | 3.90 | 1 | GLASS
SYN | IND | | | | 200.00 | 100.00 | CSC | 6 | 0.00 | - | 0.00 | 3.20 | | METAL | 1140 | | | | 200.00 | 100.00 | CSC | ė | 0.00 | - | 0.00 | 4.50 | | CL | FLA | CRY | | | 206.00 | 100.00 | | 6 | 0.00 | - | 0.00 | 0.30 | i | GRL | HAM | 007 | | | 206.00 | 100-00 | CSC | ę | 0.00 | - | 0.00 | 139.00
0.40 | 1 | CL | FLA | SFTLP | CRY | | 212.00 | 100.00 | CSC | • | 0.00 | - | 0.00 | 2.70 | i
1 | CI | FLA | DECORT | OQZ | | 212.00 | 100.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.40 | 1 | CL CL | FLA | CRY | • | | 218.00 | 100.00 | CSC | 6 | 0.00 | _ | 0.00 | 1.20 | i | CL | FLA | DECORT | CRY | | 218.00 | 100.00 |
CSC | | 0.00 | - | 0.00 | 2.60 | i | CL | FLA | CRY | | | 230.00 | 100.00 | CSC
CSC | 9 | 0.00 | - | 0.00 | 6.50 | i | BRICK | | • | | | 230.00 | 100.00 | CSC | e
e | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | DECOPT | CRY | | 236.00
236.00 | 100.00 | CSC | ę | 0.00 | - | 0.00 | 0.50 | 2 | CL | FLA | gpp | | | 242.00 | 100.00 | CSC | • | 0.00 | - | 0.00 | 23.30 | 1 | CL | PEBL | RUM | CRY | | 242.00 | 100.00 | CSC | ė | 0.00 | - | 0.00 | 0.50 | i | CL | FLA | CRT | | | 242.00 | 100.00 | CSC | į | 0.00 | - | 0.00 | 0.90 | 1 | CL | FLA | (PY | | | 242.00 | 100.00 | CSC | į | 0.00 | - | 0.00 | 1.00 | 1 | CL | FLA | DECOPT | CRY | | 242.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 60.00 | 1 | CL | CORE | CPY | | | 248.00 | 100.00 | CSC | į | 0.00 | _ | 0.00 | 3.10 | 1 | POT | BODA | GNAS | | | 248.00 | | | · | 0.00 | - | 0.00 | 1.40 | 1 | ÚL ASS | FLAT | | | | 248.00 | | CBC | i | 0.00 | - | 0.00 | 5.00 | 1 | ct | FLO | CRY | | | 254.00 | | CSC | · | 0.00 | - | 0.00 | 0.90 | 1 | ůľ | FLA | SFTLP | ÛRY | | 266.00 | | CSC | i | 0.00 | - | 0.00 | 1.60 | 1. | POT | BODA | SAND | | | 256.00 | | | ŧ | 0.00 | - | 0.00 | 39.70 | 4 | CL | FLA | TRODAG | ÇÇY | | 256.00 | | | ę | 0.00 | • | 0.00 | 0.40 | • | ůľ | FLA | ÇBA | | | North | East | Unit | Unit# | Tan- | Den t | h-Btm | ut | Ct | Acronye | | | | |------------------|------------------|------------|--------|------|-------|------------|--------------|--------|----------|------------|---------|----------| | | = 530A58 | | 20114 | , , | utyi | 11 - D & M | # ¥ | •• | ACTURY | , ,,, | | | | | | | | | | | | | | | | | | 266.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 2.00 | 1 | CL | FLA | DECORT | ÇŞP | | 266.00 | 100.00 | CSC | ŧ | 0.00 | - | 0.00 | 1.00 | 1 | OLASS | CLEAR | | | | 266.00 | 100.00 | CSC | • | 0.00 | - | 0.00 | 140.00 | 1 | BRICK | P1 6 | BECODE | ADD | | 206.00 | 106.00 | CSC | ŧ | 0.00 | - | 0.00 | 1.00 | 1 | CL | FLA | DECORT | CRP | | 206.00 | 106.00
106.00 | CSC
CSC | • | 0.00 | - | 0.00 | 0.70
0.50 | 1 | CL | FLA
Fla | CRT | CFR | | 206.00
212.00 | | CSC | • | 0.00 | | 0.00 | 2.30 | 1 | CL | FLA | DECORT | CRY | | 212.00 | 106.00
106.00 | CSC | e
e | 0.00 | | 0.00 | 2.70 | 1 | GLASS | CLEAR | DECORT | Vr. i | | 218.00 | 106.00 | CSC | 6 | 0.00 | _ | 0.00 | 3.50 | 2 | CL | FLA | SFTLP | CRY | | 218.00 | 106.00 | CSC | ę | 0.00 | _ | 0.00 | 0.70 | 1 | GLASS | CURVE | 31 767 | | | 224.00 | 106.00 | CSC | e | 0.00 | - | 0.00 | 3.70 | 2 | CL | FLA | CRY | | | 230.00 | 106.00 | CSC | ę | 0.00 | _ | 0.00 | 2.90 | ī | CL | FLA | DECORT | CRR | | 230.00 | 106.00 | CSC | e | 0.00 | _ | 0.00 | 2.10 | 1 | CF | FLA | CRY | • | | 230.00 | 106.00 | CSC | e | 0.00 | _ | 0.00 | 230.90 | i | GRL | HAM | CRY | | | 236.00 | 106.00 | CSC | 6 | 0.00 | _ | 0.00 | 0.50 | i | CL | | -DECORT | CRP | | | 106.00 | CSC | - | 0.00 | _ | 0.00 | 0.50 | 1 | CL | FLA | SFTLP | CSI | | 236.00 | | CSC | 6 | 0.00 | - | 0.00 | 1.10 | 1 | METAL | ' Ln | Q1 1 L | | | 236.00 | 106.00 | | • | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | DECORT | ÇRY | | 248.00 | 106.00 | CSC | e | 0.00 | | 0.00 | 1.70 | 1 | GLASS | CURVE | OF COM. | A.L. I | | 248.00 | 106.00 | CSC | ę · | | • | 0.00 | 5.00 | 1 | SYN | IND | | | | 248.00 | 106.00 | CSC | ę | 0.00 | - | 0.00 | 1.50 | 1 | CL | FLA | DECORT | CRY | | 254.00 | 106.00 | CSC | ŧ | 0.00 | _ | 0.00 | 0.70 | 1 | CL | FLA | CPY | 241 | | 254.00 | 106.00 | CSC | 6 | 0.00 | - | 0.00 | 10.70 | 1 | BRICK | 1 20 | | | | 254.00 | 106.00 | CSC | e | | | | 1.50 | 1 | CE | FLA | DECORT | CRY | | 260.00 | 105.00 | CSC | 6 | 0.00 | - | 0.60 | | 1 | CL | BIFK | 372 | CRY | | 260.00 | 106.00 | CSC | e | 0.00 | - | 0.00 | 36.40 | | CL | FLA | 00Z | VK! | | 266.00 | 106.00 | CSC | e | 0.00 | • | 0.00 | 3.30 | 1 | CL | FLA | CPR | | | 266.00 | 106.00 | CSC | ŧ | 0.00 | - | 0.00 | 1.10 | 1
2 | CL | FLA | CRR | | | 194.00 | 94.00 | CSC | e | 0.00 | - | 0.00 | 1.50
5.80 | 2 | OL OL | FLA | ORY | | | 138.00 | 94.00 | CSC | • | 0.00 | - | 0.00 | | 1 | CL | FLA | 207 | | | 182.00 | 34.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.40
0.70 | 1 | CL | FLA | DECORT | CRY | | 170.00 | 94.00 | CSC | ę | 0.00 | - | 0.00 | | 1 | CE | FLA | CRR | AV. | | 146.00 | 94.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | SFTLP | CRP | | 146.00 | 94.00 | CSC | ę | 0.00 | - | 0.00 | 0.10
0.10 | 1 | CL | FLA | WHCRT | UNF | | 146.00 | 94.00 | CSC | 6 | 0.00 | - | 0.00 | | | CL | FLA | DECORT | ORP | | 140.00 | 94.00 | CSC | • | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | SFTLP | CSA | | 134.00 | 94.00 | CSC | 6 | 0.00 | - | 0.00 | | 1
1 | CL | FLA | CRR | ÇAT | | 128.00 | 94.00 | CSC | ! | 0.00 | - | 0.00 | 1.40
3.20 | 1 | URM | CHNK | FC | | | 128.00 | 94.00 | CSC | • | 0.00 | - | 0.00 | 19.20 | 1 | CL | FLA | DECORT | 097 | | 128.00 | 94.00
94.00 | CSC
CSC | ę | 0.00 | _ | 0.00 | 0.70 | 1 | WHITEW | BODY | DECONI | 042 | | 128.00 | 94.00 | CSC | t
t | 0.00 | _ | 0.00 | 1.10 | i | GLASS | MOLD | | | | 128.00
116.00 | 94.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.40 | i | CL | FLA | 002 | | | 116.00 | 94.00 | CSC | • | 0.00 | - | 0.00 | 1.20 | i | GLASS | CURVE | | | | 116.00 | 94.00 | CSC | į | 0.00 | - | 0.00 | 2.40 | i | CL | SHAT | CRY | | | 110.00 | 74.00 | CSC | ť | 0.00 | - | 0.00 | 2.10 | i | CL | FLA | CRY | | | 110.00 | 94.00 | CSC | ŧ | 0.00 | - | 0.00 | 59.40 | 2 | CL | SHAT | CRY | | | 56.00 | 100.00 | CSC | ì | 0.00 | | 0.00 | 1.80 | i | CL | FLA | DECORT | CRY | | | 100.00 | CSC | i | 0.00 | - | 0.00 | 1.00 | i | CL | FLA | CRR | • | | 36+00
134-00 | 100.00 | CSC | ; | 0.00 | - | 0.00 | 12.70 | i | Cr
OF | SCR | CRY | | | 136.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | WHCRT | | | 98.00 | 100.00 | CSC | • | 0.00 | - | 0.00 | 0.80 | 1 | CL | FLA | DECORT | CRY | | 98.00 | | CSC | • | 0.00 | - | 0.00 | 3.70 | 1 | CL | FLA | DECORT | CRR | | 98.00 | 100.00 | | t | 0.00 | - | 0.00 | 1.30 | 1 | CL | FLA | GETER | Ç6A
Ç | | 116.00 | 100.00 | CSC | • | | - | 0.00 | 2.60 | 1 | WHITEW | ALBERS | at the | • • • | | 116.00 | 100.00 | CSC | • | 0.00 | | 0.00 | 377.00 | 1 | GRL | OPOUND | OZIT | | | 116.00 | 100.00 | CSC | • | 0.00 | • | | | | čl. | BIFK | 913 | CRR | | 122.00 | 100.00 | CSC | • | 0.00 | • | 0.00 | 11.90 | 1 | VL. | Bitt | 217 | 6.KK | | North | East | Unit | Unit# | Top-D | epth-8tm | йŧ | Ct | Acronym | \$ | | | | |------------------|----------|------------|------------|--------------|------------------|--------------|--------|-------------|--------------|---------------|------|-----| | SITENO | = 230U28 | 19 | | | | | | | | | | | | 128.00 | 100.00 | CSC | e : | 0.00 | - 0.00 | 2.40 | 1 | HATTEN | RIM | | | | | 140.00 | 100.00 | CSC | • | 0.00 | - 0.00 | 1.40 | 2 | CL | FLA | WHERT | | | | 146.00 | 100.00 | CSC | • | 0.00 | - 0.00 | 209.60 | 1 | BBICK | | | | | | 152.00 | 100.00 | CSC | ŧ | 0.00 | - 0.00 | 1.40 | 1 | WHITEW | BODY | | | | | 152.00 | 100.00 | CSC | • | 0.00 | - 0.00 | 51.90 | 1 | CL | BIFE | 571 | CPF | | | 158.00 | 100.00 | CSC | e | 0.00 | - 0.00 | 2.80 | 1 | GLASS | CURVE | | | | | 158.00 | 100.00 | CSC | ę | 0.00 | - 0.00 | 0.30 | 1 | SHELL | • . • | | | | | 164.00 | 100.00 | CSC | 6 | 0.00 | - 0.00 | 0.60 | 1 | CL | FLA | DECORT | CRP | | | 170.00 | 100.00 | CSC | 6 | 0.00 | - 0.00 | 1.20 | 1 | CL
CL | FLA | DECORT
007 | CRR | | | 170.00 | 100.00 | CSC | ę | 0.00 | - 0.00
- 0.00 | 0.10
0.40 | 1
2 | SHELL | FLA | 047 | | | | 170.00 | 100.00 | CSC | • | 0.00
0.00 | | 37.00 | 1 | CL | FLA | DECORT | CRY | | | 170.00 | 100.00 | CSC
CSC | 6 | 0.00 | - 0.00
- 0.00 | 0.40 | i | CL | FLA | DECORT | CRR | | | 182.00 | 100.00 | CSC | ę | 0.00 | - 0.00 | 1.20 | 1 | CL | FiA | CBA | Qnn. | | | 182.00
182.00 | 100.00 | CSC | ę | 0.00 | - 0.00 | 5.10 | i | SHELL | MUSSEL | At. 1 | | | | 194.00 | 106.00 | CSC | e
e | 0.00 | - 0.00 | 2.00 | - 1 | CL | FLA | SFTLP | CRY | | | 182.00 | 106.00 | CSC | ę | 0.00 | - 0.00 | 4.30 | 1 | CL | FLA | CRT | •.• | | | 132.00 | 106.00 | CSC | ę | 0.00 | - 0.00 | 0.30 | i | CL | FLA | CRR | | | | 182.00 | 106.00 | CSC | ę | 0.00 | - 0.00 | 1.40 | i | CL | FLA | CRA | | | | 170.00 | 106.00 | CSC | e | 0.00 | - 0.00 | 0.50 | 1 | CL | FLA | CRY | | | | 153.00 | 106.00 | CSC | ę | 0.00 | - 0.00 | 1.40 | 1 | CL | FLA | DECORT | 00Z | | | 152.00 | 106.00 | CSC | ę | 0.00 | - 0.00 | 1.70 | 2 | CL | FLA | CRR | | | | 152.00 | 106.00 | CSC | ę | 0.00 | - 0.00 | 1.20 | 1 | CL | FLA | DECORT | CRR | | | 152.00 | 106.00 | CSC | e | 0.00 | - 0.00 | 80.00 | 1 | CL | SHAT | CRY | | | | 146.00 | 106.00 | CSC | ę | 0.00 | - 0.00 | 0.20 | 1 | CL | FLA | CRY | | | | 146.00 | 106.00 | CSC | e | 0.00 | - 0.00 | 6.50 | 1 | CL | PPK | EXPNST | CRR | | | 122.00 | 106.00 | CSC | 9 | 0.00 | - 0.00 | 0.30 | 1 | CL | BIFK | ST3 | CKS | | | 122-00 | 106.00 | CSC | 9 | 0.00 | - 0.00 | 11.60 | 1 | CL | FLA | CRR | | | | 80.00 | 106.00 | CSC | 6 | 0.00 | - 0.00 | 1.30 | 1 | CL | FLA | SFTLP | ÇBA | | | 68.00 | 106.00 | CSC | e | 0.00 | - 0.00 | 2.60 | 1 | CL | FLA | DECORT | CRY | • | | 62.00 | 106-00 | CSC | ę | 0.00 | - 0.00 | 0.40 | 1 | CL | FLA | CRY | 6511 | | | 206.00 | 112.00 | CSC | 6 | 0.00 | - 0.00 | 0.80 | 1 | CL | PPK | EXPNST | CSA | 88 | | 206.00 | 112.00 | CSC | 6 | 0.00 | - 0.00 | 3.20 | 1 | CL | FLA
FLAT | RUM | CPR | | | 206.00 | 112.00 | CSC | ŧ | 0.00 | - 0.00 | 1.20
0.60 | 1
2 | GLASS
Cl | FLA | CPR | | | | 206.00 | 113.00 | CSC | 5 | 0.00 | - 0.00
- 0.00 | 0.40 | 1 | CL | FLA | CRY | | | | 206.00
206.00 | 118.00 | CSC
CSC | | 0.00 | - 0.00 | 9.00 | 3 | CL | FLA | CRY | | | | 206.00 | 124.00 | CSC | 6 | 0.00 | - 0.00 | 0.10 | i | CL | FLA | SFTLP | CRR | | | 206.00 | 124.00 | CSC | e
e | 0.00 | - 0.00 | 1.60 | i | WHITEW | BODY | | ••• | | | 206.00 | 124.00 | CSC | | 0.00 | - 0.00 | 49.40 | 1 | CL | COBL | TESTED | CRY | | | 206.00 | 130.00 | CSC | · | 0.00 | - 0.00 | 5.40 | 1 | CL | PPK | CNTRST | CPR | 27 | | 206.00 | 130.00 | CSC | į | 0.00 | - 0.00 | 39.90 | 1 | CL | SHAT | CRY | | | | 206.00 | 130.00 | CSC | ŧ |
0.00 | - 0.00 | 2.40 | 2 | CL | FLA | DECORT | CRY | | | 206.00 | 130.00 | CSC | ŧ | 0.00 | - 0.00 | 2.40 | 2 | CL | FLA | DECORT | CRR | | | 206.07 | 130.00 | CSC | ŧ | 0.00 | - 0.00 | 0.50 | 1 | CL | FLA | CRR | | | | 206.00 | 130.00 | CSC | ŧ | 0.00 | - 0.00 | 1.90 | 1 | CL | FLA | SFTLP | CRR | | | 206.00 | 136.00 | CSC | ŧ | 0.00 | - 0.00 | 1.20 | 2 | CL | FLA | SFTLP | CRR | | | 206.00 | 136.00 | CSC | ŧ | 0.00 | - 0.00 | 1.33 | 2 | CL | FLA | CRR | | | | 206.00 | 136.00 | CSC | ŧ | 0.00 | - 0.00 | 2.40 | : | CL | FLA | CRY | | | | 206.00 | 136.00 | CSC | • | 0.00 | - 0.00 | 2.90 | i | CL | FLA | | | | | 206.00 | 136.00 | CSC | ŧ | 0.00 | - 0.00 | 2.00 | | POT | PEL | 870 | ARM | PR. | | 206.00 | 136.00 | CSC | ŧ | 0.00 | - 0.00 | 10.40 | 1 | CL
CL | BIEK | ST2 | CBA | FP | | 206.00 | 142.00 | CSC | • | 0.00 | - 0.00 | 5.50 | 3 | CL CL | FLA | DECORT | CRR | | | 206.00 | 142.00 | CSC | t | 0.00 | - 0.00 | 0.40 | 1 | CL
GLASS | FLA
CURVE | ्तर
- | | | | 206.00 | 142.00 | CSC | • | 0.00 | - 0.00
- 0.00 | 1+60 | 1 | GEF | HAM | 100 | | | | 206.00 | 142.00 | CSC | ŧ | 0.00 | - 0.00 | 182.90 | 1 | OK P | ייחיי | AAT | | | | North | East | Unit | Unit# | Top-D | est | h-Btm | ¥ŧ | Ct | Acronym | 5 | | | |------------------|------------------|------|----------|-------|-----|-------|----------------|--------|-----------|-------------|------------|---------| | | - 53D(158 | | | -7 | | | | | , | | | | | 206.00 | | CSC | ŧ | 0.00 | _ | 0.00 | 0.90 | 1 | CL | FLA | SFTLP | CRY | | 206.00 | 148.00 | CSC | • | 0.00 | _ | 0.00 | 0.20 | 1 | CL | FLA | CRR | 21,1 | | 206.00 | 154.00 | CSC | | 0.00 | - | 0.00 | 1.70 | 1 | WHITEW | RIM | HOLD | | | 206.00 | 154.00 | CSC | 6 | 0.00 | - | 0.00 | 2.30 | 1 | GLASS | CURVE | | | | 206.00 | 106.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.50 | 1 | CL | FLA | SFTLP | CRY | | 206.00 | 172.00 | CSC | <u>e</u> | 0.00 | | 0.00 | 0.90 | 1 | CL | FLA | SFTLP | CRY | | 206.00 | 172.00 | CSC | ę | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | SFTLP | CRY | | 206.00 | 172.00 | CSC | ę | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | CRR | | | 206.00 | 172.00 | CSC | e | 0.00 | - | 0.00 | 39-10 | 4 | URM | CHNK | FC | 204 | | 206.00 | 178.00 | CSC | e | 0.00 | - | 0.00 | 3.20 | 2 | CL | FLA | DECORT | CSA | | 206.00 | 178.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | CRY
CRR | | | 206.00 | 178-00 | CSC | 6 | 0.00 | - | 0.00 | 0.60 | 1 | CL
URM | FLA
CHNK | FC | | | 206.00 | 178.00 | CSC | ŧ | 0.00 | - | 0.00 | 1.00 | • | CL | COSF | TESTED | CRY | | 206.00 | 173.00 | CSC | e | 0.00 | - | 0.00 | 37.20
14.30 | 1 | CL | BIFK | ST! | CRR | | 206.00 | 184.00 | CSC | 9 | 0.00 | - | 0.00 | 1.90 | 1 | CL | FLA | CRR | · · · · | | 206.00 | 134.00 | CSC | e
- | 0.00 | - | 0.00 | 40.00 | · i | URM | CHNK | CRR | FC | | 206.00 | 196.00 | CSC | e | 0.00 | _ | 0.00 | 0.70 | 1 | CL | FLA | CRY | - | | 206.00 | 202.00 | CSC | ę | 0.00 | _ | 0.00 | 0.10 | i | CL | FLA | CRR | | | 206.00
206.00 | 208.00 | CSC | e
e | 0.00 | _ | 0.00 | 0.60 | 1 | CL | FLA | CRY | | | 206.00 | 220.00 | CSC | ē. | 0.00 | _ | 0.00 | 90.00 | 1 | CL | COBL | TESTED | CRY | | 206.00 | 226.00 | CSC | | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | SFTLP | CRY | | 206.00 | 226.00 | CSC | ę | 0.00 | _ | 0.00 | 2.30 | 2 | CF | FLA | CRY | | | 206.00 | 232.00 | CSC | ę | 0.00 | - | 0.00 | 1.20 | 1 | CL | FLA | DECORT | CRY | | 206.00 | 232.00 | CSC | e | 0.00 | - | 0.00 | 0.70 | 1 | CL | FLA | HCRT | | | 206.00 | 250.00 | CSC | ę | 0.00 | - | 0.00 | 115.70 | 1 | BRICK | | | | | 206.00 | 250.00 | CSC | e | 0.00 | - | 0.00 | 12.10 | 1 | CL | FLA | DECORT | CRY | | 206.00 | 256.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.70 | 1 | CL | FLA | CRR | | | 206.00 | 256.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.50 | 1 | CL | SHAT | CRY | | | 206.00 | 256.00 | CSC | e | 0.00 | - | 0.00 | 29-20 | | URM | CHNK | FC | | | 206.00 | 256.00 | CSC | 6 | 0.00 | - | 0.00 | 4.20 | 1 | GLASS | CURVE | SFTLP | CRY | | 206.00 | 262 00 | CSC | 6 | 0.00 | - | 0.00 | 1.40 | 2 | CL
CL | FLA
Fla | CRY | GRI | | 206.00 | 262.00 | CSC | ę | 0.00 | • | 0.00 | 4.00
8.30 | 1
2 | GLASS | CURVE | (4) | | | 206.00 | 262.00 | CSC | ę. | 0.00 | • | 0.00 | 21.40 | 4 | URM | CHNK | FC | | | 206.00 | 262.00
112.00 | CSC | ę | 0.00 | - | 0.00 | 6.80 | 1 | POT | BODY | SAND | | | 200.00 | 112.00 | CSC | 9 | 0.00 | _ | 0.00 | 1.60 | i | CL | FLA | DECORT | CRY | | 200.00 | 112.00 | CSC | ę | 0.00 | - | 0.00 | 1.00 | 3 | CL | FLA | CRR | | | 200.00 | 112.00 | CSC | | 0.00 | - | 0.00 | 0.60 | 3 | CL | FLA | CRY | | | 200.00 | 112.00 | CSC | į | 0.00 | - | 0.00 | 70.00 | 1 | CL | CORE | CRT | | | 200.00 | 112.00 | CSC | ė | 0.00 | - | 0.00 | 1.00 | 1 | PORCE | | | | | 200.00 | 118.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.70 | 1 | CL | FLA | CRR | | | 200.00 | 118.00 | CSC | ŧ | 0.00 | • | 0.00 | 1.10 - | 2 | CL | FLA | DECORT | CRY | | 200.00 | 118.00 | CSC | • | 0.00 | - | 0.00 | 1.30 | 1 | CL | FLA | CRY | | | 200.00 | 118.00 | CSC | t | 0.00 | - | 0.00 | 1.00 | 1 | CL | FLA | 002 | | | 200.00 | 113.00 | CSC | • | 0.00 | - | 0.00 | 0.50 | 1 | CL | SHAT | CRT | | | 200.00 | 118.00 | CSC | ŧ | 0.00 | • | 0.00 | 2.10 | 1 | REDW | | | | | 200.00 | 124.00 | C3C | • | 0.00 | - | 0.00 | 2.00 | 3 | CL | FLA | CRY | PBV | | 200.00 | 130.00 | CBC | t | 0.00 | • | 0.00 | 6.10 | 3 | CL | FLA | DECORT | CRA | | 200.00 | 130.00 | CSC | • | 0.00 | - | 0.00 | 0.90 | 3 | CL | FLA | CRR | | | 200.00 | 130.00 | CSC | ŧ | 0.00 | • | 0.00 | 3.00 | 1 | CL | FLA | OQZ
CRR | | | 200.00 | 136.00 | CSC | ŧ | 0.00 | - | 0.00 | 1.70 | 3 | CL | FLA
FLA | CRY | | | 200.00 | 136.00 | CSC | • | 0.00 | • | 0.00 | 2.50 | 2 | - GLASS | CURVE | PK. | | | 200.00 | 136.00 | CSC | • | 0.00 | - | 0.00 | 4.90
8.50 | | WHITEW | | | | | 200.00 | 136.00 | CSC | t | 0.00 | • | 0.00 | | 1
1 | CF | FLA | DECORT | CRY | | 200.00 | 142.00 | CSC | • | 0.00 | • | 0.00 | 1.00 | 1 | CL | FER | ACPAK! | AU 1 | | North | East | Unit | Unit# | Top-De | pth | -Btm | ut | Ct | Acronyms | ••• | | | |------------------|------------------|------|--------|---------|-----|-------|---------------|--------|--------------|------------|------------------|------------| | SITENO : | 530f58 | 9 | | | | | | | | | | | | 200.00 | | CSC | ę | 0.00 | - | 0.00 | 2.10 | 2 | CL | FLA | CRY | | | 200.00 | 142.00 | CSC | e _ | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | CRR | | | 200.00 | 148-00 | CSC | ę | 0.00 | - | 0.00 | 16.50 | 1 | ÇL | BIFK " | ST2 | CRR | | 200.00 | 154.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.20 | 1 | SHELL | | | | | 200.00 | 154.00 | CSC | e | 0.00 | - | 0.00 | 12.40 | 2 | CL | FLA | DECORT | CRY | | 200.00 | 160.00 | CSC | ę | 0.00 | - | 0.00 | 340.00 | 1 | GRL | PITS | SS | 584 | | 200.00 | 160.00 | CSC | 6 | 0.00 | - | 0.00 | 3.00 | 1 | CL | FLA | DECORT | CRY
CRY | | 200.00 | 160.00 | CSC | 9 | 0.00 | - | 0.00 | 6.70 | i | CL
METAL | PPK | STRAST | CKI | | 200.00 | 166.00 | CSC | • | 0.00 | - | 0.00 | 12.70 | 2 | CL | FLA | CRT | | | 200.00 | 166-00 | CSC | • | 0.00 | • | 0.00 | 0.90
3.40 | 1
1 | CL | FLA | DECORT | CRR | | 200.00 | 166.00 | CSC | ŧ | 0.00 | - | 0.00 | 2.10 | 2 | CL | FLA | CRR | • | | 200.00 | 184.00 | CSC | ŧ | 0.00 | - | 0.00 | 2.20 | ī | Cr | FLA | CRY | | | 200.00 | 194.00
190.00 | CSC | e
e | 0.00 | | 0.00 | 9.10 | i | CL | FLA | DECORT | CRR | | 200.00
200.00 | 190.00 | CSC | e | 0.00 | _ | 0.00 | 2.80 | 1 | CL | FLA | DECORT | CRY | | 200.00 | 190.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | CRR | | | 200.00 | 190.00 | CSC | ŧ | 0.00 | - | 0.00 | 21.40 | 1 | URM | CHNK | CRR | FC | | 200.00 | 196.00 | CSC | į | 0.00 | - | 0.00 | 9.00 | 1 | CL | FLA | CRR | | | 200.00 | 196.00 | CSC | ę | 0.00 | - | 0.00 | 0.80 | 1 | CL | FLA | DECORT | CRR | | 200.00 | 196-00 | CSC | ě | 0.00 | - | 0.00 | 1.50 | i | CL | FLA | DECORT | CRY | | 200.00 | 196.00 | CSC | ŧ | 0.00 | - | 0.00 | 14.20 | 2 | CL | FLA | CRY | | | 200.00 | 196-00 | CSC | ŧ | 0.00 | - | 0.00 | 81.30 | 1 | CL | BIFK | ST1 | CRY | | 200.00 | 202.00 | CSC | e | 0.00 | - | 0.00 | 5.30 | 1 | CL | SHAT | CRR | 400 | | 200.00 | 208-00 | CSC | ŧ | 0.00 | - | 0.00 | 2.40 | 1 | CL | FLA | SFTLP | CRR | | 200.00 | 208-00 | CSC | ę | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | SFTLP | CRR | | 200-00 | 208-00 | CSC | e | 0.00 | - | 0.00 | 2.90 | 1 | CF | FLA | CRR | | | 200.00 | 214.00 | CSC | ŧ | 0.00 | - | 0.00 | 161-00 | 1 | BRICK | FLA | WHERT | | | 200.00 | 220.00 | CSC | ŧ | 0.00 | - | 0.00 | 1.70 | 1 | CL | FLA | SFTLP | CRY | | 200.00 | 220.00 | CSC | ē | 0.00 | - | 0.00 | 0.30 | 1 | URM | CHNK | FC | VIVI | | 200.00 | 220.00 | CSC | ŧ | 0.00 | - | 0.00 | 27.00
2.20 | 1 | ÇL | FLA | DECORT | CRR | | 200.00 | 226.00 | CSC | ę | 0.00 | • | 0.00 | 195.70 | 1 | CL | COPL | TESTED | CRY | | 200.00 | 232.00 | CSC | ŧ | 0.00 | - | 0.00 | 7.20 | • | URM | CHNK | FC | ••• | | 200.00 | 232.00 | CSC | • | 0.00 | _ | 0.00 | 2.60 | 1 | CL | FLA | CRY | | | 200.00 | 236.00 | CSC | e
e | 0.00 | - | 0.00 | 0.70 | 1 | CL | FLA | CRT | | | 200-00 | 236.00 | | e | 0.00 | - | 0.00 | 156 - 20 | 1 | GRL | HAM | CRY | | | 200.00 | 244.00
244.00 | CSC | ŧ | 0.00 | - | 0.00 | 137.70 | 1 | BRICK | | | | | 200.00 | 244.00 | CSC | ė | 0.00 | - | 0.00 | 1.00 | 1 | CL | FLA | CRY | | | 200.00 | 244.00 | CSC | · | 0.00 | - | 0.00 | 1.40 | 1 | CL | FLA | DECORT | CRR | | 200.00 | 250.00 | CSC | ì | 0.00 | - | 0.00 | 7.50 | 1 | WHITEW | BODY | TRANS | | | 200.00 | 256.00 | | | 0.00 | - | 0.00 | 15.80 | 3 | CL | FLA ~ | DECORT | CRY | | 200.00 | 256.00 | CSC | • | 0.00 | - | 0.00 | 2.00 | 1 | CL | FLA | SFTLP | CRY | | 200.00 | 256.00 | CSC | • | 0.00 | • | 0.00 | 17.70 | 4 | CL | FLA | CRY | | | 200.00 | 256.00 | CSC | ŧ | 0.00 | - | 0.00 | 5.20 | 2 | CL | FLA | CRR | 400 | | 200.00 | 256.00 | CSC | ŧ | 0.00 | - | | 7.70 | 3 | CL | FLA | SFTLP | CRR | | 200.00 | 256.00 | CSC | • | 0.00 | - | 0.00 | 2.20 | 1 | WHITEW | | GREEN | | | 200.00 | 262-00 | | ŧ | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | CRR | CRR | | 200.00 | 262.00 | | • |
0.00 | • | 0.00 | 0.60 | 1 | CL | FLA
FLA | DECORT
DECORT | CRY | | 200.00 | 262.00 | | ŧ | 0.00 | • | | 12.60 | 2 | CL | FLA | DECORT | CRY | | 200.00 | 262.00 | | • | 0.00 | • | • • • | 1.00 | 1 | CL
Whitew | | FLOURI | VR I | | 200.00 | | | | 0.00 | 4 | • • • | 4.20 | 1 | CL | FLA | CRR | | | 194.00 | 112.00 | | • | 0.00 | • | | 0.10 | 1 | CL | FLA | DECORT | CRR | | 194.00 | | | • | 0.00 | • | | 0.60
0.90 | 1
1 | CL | FLA | SFTLP | CRR | | 194.00 | | | | 0.00 | - | | 0.40 | i | CL | FLA | CRY | 3 | | 194.00 | | | | 0.00 | | | 4.20 | i | ĊĹ | FLA | 007 | | | 194.00 | 112.00 | CSC | • | () • VV | • | 4.44 | 4144 | • | | | - | | | North | East | Unit | Unit# | Top-E | ept | h-Btm | Wt | Ct | Acronym | | | | |------------------|------------------|------|--------|-------|-----|-------|--------------|-----|-------------|---------------|---------------|------| | SITEMO | = 530f5 | 39 | | ~ | | ~ | * | | | | - | | | 194.00 | 112.00 | CSC | ŧ | 0.00 | - | 0.00 | 1.10 | 1 | URM | CHNK | HEM | | | 194.00 | 118.00 | CSC | e | 0.00 | - | 0.00 | 2.00 | 2 | CL | FLA | DECOPT | CPP | | 194.00 | 118.00 | CSC | ŧ | 0.00 | - | 0.00 | 21.20 | 1 | CL | FLA | DECORT | CRA | | 194.00 | 118.00 | CSC | ę | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | CRY | | | 194.00 | 118.00 | CSC | e | 0.00 | - | 0.00 | 5.80 | 1 | CL | SHAT | WHCRT | | | 194.00 | 118.00 | CSC | 6 | 0.00 | - | 0.00 | 52.80 | 1 | CL | C08F | TESTED | ÛδΑ | | 194-00 | 118.00 | CSC | 6 | 0.00 | - | 0.00 | 0.30 | 1 | CL | PPK | CRT | FR | | 194.00 | 124.00 | CSC | ę | 0.00 | - | 0.00 | 2.10 | 2 | CL | FLA | DECORT | CRY | | 194-00 | 124.00 | CSC | e | 0.00 | - | 0.00 | 10.90 | 1 | CL
CL | FLA
Fla | CRY
DECORT | CRP | | 194.00 | 124.00 | CSC | ę | 0.00 | = | 0.00 | 0.10 | 1 | CL | FLA | SFTLP | SPR | | 194.00 | 124.00 | CSC | e | 0.00 | - | 0.00 | 0.10
2.70 | 1 2 | CL | FLA | DECORT | CRY | | 194.00 | 130.00 | CSC | 6 | 0.00 | - | 0.00 | 0.60 | 2 | CL | FLA | CRY | VIVI | | 194-00 | 130.00 | CSC | 9 | 0.00 | • | 0.00 | 5.70 | 4 | CL | FLA | CRP | | | 194.00 | 130.00 | CSC | ę | 0.00 | - | 0.00 | 2.90 | 2 | CL | FLA | DECORT | Cep | | 194.00 | 130.00 | CSC | 6 | 0.00 | _ | 0.00 | 3.20 | 1 | ČL. | BIFK | CRY | • . | | 194.00
194.00 | 136.00 | CSC | • | 0.00 | _ | 0.00 | 4.40 | 2 | CL | FLA | DECORT | CPY | | 194.00 | 136.00
136.00 | CSC | e
e | 0.00 | _ | 0.00 | 0.40 | ` 2 | ČĹ | FLA | CRY | • | | | 136.00 | CSC | | 0.00 | _ | C.00 | 2.60 | i | CT. | FLA | DECORT | CRR | | 194.00 | 136.00 | CSC | 6
6 | 0.00 | _ | 0.00 | 0.80 | 4 | CL | FLA | CRY | | | 194.00
194.00 | 142.00 | CSC | 6 | 0.00 | _ | 0.00 | 0.10 | 1 | ٥L | FLA | SFTLP | CRR | | 194.00 | 142.00 | CSC | 6 | 0.00 | _ | 0.00 | 1.20 | 2 | CL | FLA | DECORT | Cos | | 194.00 | 142.00 | CSC | ē | 0.00 | _ | 0.00 | 0.80 | ī | CL | FLA | -90 | • | | 194.00 | 142.00 | CSC | e | 0.00 | - | 0.00 | 1.60 | 2 | CL | FLA | DECOPT | CRY | | 194.00 | 142.00 | CSC | ę. | 0.00 | _ | 0.00 | 0.30 | 1 | CL | FLA | CRY | | | 194.00 | 148.00 | CSC | 6 | 0.00 | - | 0.00 | 1.20 | - | POT | BODYF3 | SAND | | | 194.00 | 148.00 | CSC | e | 0.00 | _ | 0.00 | 3.70 | 1 | CL | FLA | CRY | | | 194.00 | 143.00 | CSC | ė | 0.00 | _ | 0.00 | 2.00 | 1 | CL | FLA | SFTLP | CRY | | 194.00 | 148.00 | CSC | ę | 0.00 | _ | 0.00 | 1.50 | 1 | CL | FLA | DECORT | CRR | | 194.00 | 166.00 | CSC | ę | 0.00 | _ | 0.00 | 6.70 | 1 | BRICK | | | | | 194.00 | 166.00 | CSC | e | 0.00 | - | 0.00 | 28.40 | 2 | CL | FLA | DECORT | CKB | | 194.00 | 166.00 | CSC | e | 0.00 | _ | 0.00 | 4.60 | 1 | CL | FLA | SFTLP | ÜBA | | 194.00 | 172.00 | CSC | ė | 0.00 | - | 0.00 | 0.60 | 1 | GLASS | HILK | | | | 194.00 | 172.00 | CSC | ę | 0.00 | - | 0.00 | 1.60 | 1 | CL | FLA | DECORT | CRR | | 194.00 | 172.00 | | e | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | SFTLP | CRP | | 194.00 | 178.00 | CSC | ę | 0.00 | - | 0.00 | 11.40 | | URM | CHNK | FC | | | 194.00 | 178.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.60 | 1 | CL | FLA | CRR | | | 194.00 | 178.00 | CSC | ę | 0.00 | - | 0.00 | 0.90 | 3 | CL | FLA | CRY | | | 194-00 | 184.00 | CSC | e | 0.00 | - | 0.00 | 0.10 | 1 | SHELL | | | | | 194.00 | 184-00 | CSC | ę | 0.00 | - | 0.00 | 8.20 | 2 | CL | FLA | CRY | | | 194.00 | 190.00 | CSC | e | 0.00 | - | 0.00 | 3.30 | 1 | METAL | NAIL | COMMON | FERS | | 194.00 | 190.00 | CSC | • | 0.00 | - | 0.00 | 15.70 | 3 | URM | CHNK | FC | | | 194.00 | 196.00 | CSC | ŧ | 0.00 | - | 0.00 | 1.20 | 1 | CL | FLA | CRY | | | 194.00 | 196.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.60 | 1 | CL | FLA | DECORT | CRY | | 194.00 | 196.00 | CSC | ŧ | 0.00 | - | 0.00 | 11.40 | 1 | CL | SHAT | CPY | | | 194.00 | 202.00 | CSC | ŧ | 0.00 | - | 0.00 | 15.00 | 1 | BRICK | FR | 22002 | 000 | | 194.00 | 208.00 | CSC | ŧ | 0.00 | • | 0.00 | 1.20 | 1 | CL | FLA | DECORT | CRR | | 194.00 | 208.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.90 | 1 | CL | FLA | CRR | ABV | | 194.00 | 208.00 | CSC | ŧ | 0.00 | - | 0.00 | 4 - 80 | 1 | CC | FLA | DECORT | CSA | | 194.00 | 208.00 | CSC | ŧ | 0.00 | - | 0.00 | 5.60 | | URM | CHNK | FC
ectio | ∧DV | | 194.00 | 220.00 | CSC | ŧ | 0.00 | • | 0.00 | 1.90 | 1 | CL | FLA | SFTLP | CBA | | 194.00 | 220.00 | CSC | ŧ | 0.00 | - | 0.00 | 1.60 | Į | CL | FLA | CRY
Rum | CRY | | 194.00 | 220.00 | CSC | • | 0.00 | - | 0.00 | 27 • 20 | 1 | CL | PEBL
CLEAR | EUR | LR1 | | 194.00 | 226.00 | CSC | • | 0.00 | • | 0.00 | 10.10 | 1 | OLASS | BLUE | | | | 194.00 | 226.00 | CSC | ŧ | 0.00 | - | 0.00 | 4.50 | l | OLASS
CL | | DECORT | CRY | | 194.00 | 238.00 | CGC | ł | 0.00 | - | 0.00 | 1.00 | 1 | CL | FLA | DECORI | CRI | | North | East | Unit | Unit# | Top-De | pth | -Btm | Wt | ct | Acronyes | ••• | | | | |------------------|------------------|------------|----------|--------|-----|--------------|----------------|--------|----------|-------------|------------|-------|----| | SITENO : | = 230U28 | 9 | | | | | | | | | | | | | 194.00 | | 050 | ę | 0.00 | - | 0.00 | 2.60 | 1 | CL | FLA | ÇRY | | | | 194.00 | 238.00 | 020 | ę | 0.00 | | 0.00 | 0.20 | : | CL | FLA | | ORR | | | 194.00 | 238.00 | CSC | 9 | 0.00 | | 0.00 | 0.40 | 1 | CL | FLA | CPR | | | | 194.00 | 238.00 | CSC | e | 0.00 | | 0.00 | 41.90 | 1 | CL | CORE | CRY | | | | 194.00 | 244.00 | CSC | ę | 0.00 | - | 0.00 | 3.00 | 2 | CL | FLA | DECORT | CRR | | | 194.00 | 244.00 | CSC | ę | 0.00 | - | 0.00 | 1.40 | 1 | Ct | FLA | CPP | | | | 194.00 | 244.00 | CBC | 9 | 0.00 | | 0.00 | 3.40 | 2 | CL | FLA | DECORT | CRY | | | 194.00 | 244.00 | CSC | ę | 0.00 | | 0.00 | 0.20 | 1 | CL | FLA | CRY | | | | 194.00 | 244.00 | CSC | ē | 0.00 | | 0.00 | 2.10 | 1 | GLASS | CURVE | ίολ | | | | 194.00 | 250.00 | CSC | ę | 0.00 | | 0.00 | 13.20 | 1 | CL | SHAT | SFTLP | CRY | | | 194.00 | 250.00 | CSC | 6 | 0.00 | | 0.00 | 2.10 | 1 | CL
CL | FLA
BIFK | 571 | CRY | | | 194.00 | 250.00 | CSC | é | 0.00 | | 0.00 | 32.80
04.20 | 1
2 | BRICK | et. | 3:1 | \$41 | | | 194.00 | 256.00 | CSC | 5 | 0.00 | - | 0.00
0.00 | 36.20
4.50 | 4 | CF | FLA | DECORT | CSP | | | 194.00 | 256.00 | CSC | ė | 0.00 | - | 0.00 | 1.70 | 1 | GLASS | CURVE | 20231 | • | | | 194.00 | 256.00 | CSC | 6 | 0.00 | | 0.00 | 1.50 | . 1 | GLASS | CURVE | | | | | 194.00 | 262.00 | CSC | 6 | 0.00 | _ | 0.00 | 7.50 | 1 | CL | FLA | DECORT | CPR | | | 194.00 | 262.00 | 080
080 | 6 | 0.00 | _ | 0.00 | 0.30 | 2 | CL | FLA | CRP | | | | 194.00 | 262.00 | CSC | 6 | 0.00 | - | 0.00 | 1.30 | i | CL | FLA | CRY | | | | 194.00 | 262.00
112.00 | CSC | ę | 0.00 | _ | 0.00 | 19.60 | 2 | BRICK | | | | | | 133.00
183.00 | 112.00 | CSC | ę | 0.00 | - | 0.00 | 63.50 | 1 | CL | BIFK | ST2 | CBA | | | 138.00 | 112.00 | CSC | e | 0.00 | _ | 0.00 | 2.40 | 2 | CL | FLA | DECOPT | CRY | | | 133.00 | 112.00 | CSC | e | 0.00 | _ | 0.00 | 0.50 | 1 | CL | FLA | CRR | | | | 188.00 | 118.00 | CSC | ę | 0.00 | - | 0.00 | 33.70 | 1 | CL | COBL | TESTED | CRY | | | 188.00 | 124.00 | CSC | 6 | 0.00 | - | 0.00 | 3.60 | 5 | CL | FLA | DECORT | CEA | | | 188.00 | 124.00 | CSC | e | 0.00 | _ | 0.00 | 1.40 | 3 | CL | FLA | CRY | | | | 188.00 | 124.00 | CSC | 6 | 0.00 | - | 0.00 | 1.90 | 1 | ÇL | FLA | SFTLP | CRR | | | 138.00 | 124.00 | CSC | ę | 0.00 | - | 0.00 | 4.60 | 2 | CL | FLA | CRP | | | | 133.00 | 124.00 | CSC | ę | 0.00 | - | 0.00 | 5.90 | 2 | CL | FLA | DECORT | CRR | | | 138.00 | 124.00 | CSC | ę | 0.00 | - | 0.00 | 1.50 | 1 | CL | FLA | RUM | CSB | | | 138.00 | 130.00 | CSC | e | 0.00 | - | 0.00 | 1.30 | 2 | CL | FLA | DECORT | CBB | | | 138.00 | 130.00 | CSC | e | 0.00 | - | 0.00 | 3.40 | 4 | CL | FLA | CSc | | | | 133.00 | 130.00 | CSC | é | 0.00 | - | 0.00 | 0.70 | 2 | CL | FLA | CRY | 805 | | | 133.00 | 130.00 | CSC | ē | 0.00 | - | 0.00 | 75.50 | t | CL | 0031 | TESTED | CRR | | | 133.00 | 136.00 | CSC | 6 | 0.00 | - | 0.00 | 3.30 | 1 | METAL | FERS | 850007 | 600 | | | 138.00 | 136.00 | CSC | ę | 0.00 | - | 0.00 | 31.10 | 4 | CL | FLA | DECORT | CRR | | | 133.00 | 136.00 | CSC | e | 0.00 | - | 0.00 | 1.10 | 1 | CL | FLA | CRY
CRP | | | | 133.00 | 136.00 | | ę | 0.00 | - | 0.00 | 9.60 | 4 | CL | FLA | DECORT | cev | | | 133.00 | 136.00 | | ę | 0.00 | - | 0.00 | 2.30 | 1 | CL | FLA
Fla | CRT | VP. I | | | 133.00 | 126.00 | | 6 | 0.00 | • | 0.00 | 5.20 | 1 | CT
CT | CORE | CRY | | | | 183.00 | 136.00 | | ē | 0.00 | - | 0.00 | 35.20 | 1 | CL | CORL | TESTED | CRY | | | 183.00 | 136.00 | | e | 0.00 | - | 0.00 | 63.50
7.50 | i
1 | CL | DART | WHORT | VIV. | | | 133.00 | | | 6 | 0.00 | - | 0.00 | 26.80 | 1 | BRICK | FR | | | | | 138.00 | | | | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | CRY | | | | 188.00 | | | ę | 0.00 | _ | 0.00 | 0.50 | i | GLASS | CURVE | | | | | 138.00
138.00 | | | ę | 0.00 | - | 0.00 | 53.90 | 1 | CL | CHNK | TESTED | CPY | FC | | 138.00 | | | ŧ | 0.00 | - | 0.00 | 10.70 | 2 | CL | FLA | CRY | | | | 138.00 | | | ę | 0.00 | _ | 0.00 | 0.30 | 1 | CL | FLA | CRP | | | | 133.00 | | | è | 0.00 | _ | 0.00 | 4.10 | 2 | CL | FLA | DECORT | Cbé | | | 133.00 | | | 6 | 0.00 | _ | 0.00 | 4.10 | i | WHITEW | RIM | DEC | | | | 133.00 | | | 6 |
0.00 | _ | 0.00 | 3.20 | 1 | BRICK | | | | | | 133.00 | | | ę | 0.00 | - | 0.00 | 1.80 | 3 | CL | FLA | CRR | | | | 138.00 | | | ę | 0.00 | - | 0.00 | 50.60 | 4 | CL | FLA | CRY | | | | 188.00 | | | ŧ | 0.00 | - | 0.00 | 0.90 | 2 | CL | FLA | ÜBA | | | | 133.00 | | | ŧ | 0.00 | - | 0.00 | 0.70 | 1 | CL | FLA | LUNA | CER | | | 100.00 | | | | | | | | | | | | | | | North | East | Unit | Unit# | Top-1 |)ept | h-Btm | uŧ | Ct | Acronya | 5 | | | | |--------|----------|------|--------|-------|------|-------|--------|--------|----------|-------------|--------|--------|----| | SITEM | = 530A58 | 19 | | | | | | | | | | | | | 138.00 | 172.00 | CSC | | 0.00 | - | 0.00 | 203.50 | i | CL | CORE | CRY | | | | 138.00 | 172.00 | CSC | e
e | 0.00 | - | 0.00 | 158.70 | 1 | CŁ | COBL | TESTED | CRY | | | 183.00 | 198.00 | CSC | e | 0.00 | _ | 0.00 | 4.90 | i | CL | FLA | 00Z | 0111 | | | 188.00 | 193.00 | CSC | 6 | 0.00 | _ | 0.00 | 3-10 | 2 | CL | FLA | ÜBA | | | | 188.00 | 193.00 | CSC | ē | 0.00 | _ | 0.00 | 2.70 | - | URM | CHNK | FC | | | | 188.00 | 184.00 | CSC | 6 | 0.00 | _ | 0.00 | 1.10 | 1 | CL | FLA | CRY | | | | 138.00 | 184.00 | CSC | ę | 0.00 | _ | 0.00 | 49.00 | 1 | CL | COBL | TESTED | CRY | | | 133.00 | 196.00 | CSC | 6 | 0.00 | _ | 0.00 | 1.10 | 1 | CL | FLA | CRY | | | | 188.00 | 202.00 | CSC | 6 | 0.00 | - | 0.00 | 2.30 | 3 | CL | FLA | CRY | | | | 188.00 | 202.00 | CSC | ę | 0.00 | - | 0.00 | 4.70 | 1 | CL | SHAT | CRY | | | | 188.00 | 208.00 | CSC | 6 | 0.00 | - | 0.00 | 1.90 | 2 | CL | FLA | CRR | | | | 188.00 | 208.00 | CSC | 6 | 0.00 | - | 0.00 | 1.00 | 2 | FOSSIL | COAL | | | | | 138.00 | 208.00 | CSC | 6 | 0.00 | - | 0.00 | 1.80 | 1 | SYN | IND | | | | | 188.00 | 208.00 | CSC | 6 | 0.00 | _ | 0.00 | 0.40 | 1 | CL | FLA | CRY | | | | 138.00 | 214.00 | CSC | | 0.00 | - | 0.00 | 11.20 | i | CL | FLA | DECORT | CRY | | | | 214.00 | CSC | | 0.00 | - | 0.00 | 0.20 | 1 | ÇL | FLA | CRR | | | | 188.00 | | | 6 | 0.00 | - | 0.00 | 0.40 | 2 | CL | FLA | SFTLP | CRR | | | 133.00 | 214.00 | CSC | 6 | 0.00 | _ | 0.00 | 0.70 | 1 | CL | FLA | SETLP | CRY | | | 138.00 | 214.00 | CSC | 6 | 0.00 | | 0.00 | 10.10 | 1 | URM | CHNK | HEM | •11 | | | 188.00 | 220.00 | CSC | 6 | | - | 0.00 | 0.30 | i | CL | FLO | CRR | | | | 188.00 | 220.00 | CSC | e | 0.00 | - | 0.00 | 12.00 | i | CL | BIFK | ST1 | CRR | | | 188.00 | 220.00 | CSC | 6 | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | CRY | • | | | 188.00 | 232.00 | CSC | 6 | 0.00 | - | | 1.30 | 1 | CL | FLA | DECORT | CRY | | | 138.00 | 238.00 | CSC | ē | 0.00 | - | 0.00 | 1.30 | 1 | CL | FLA | CRY | V: C F | | | 188.00 | 238.00 | CSC | 9 | 0.00 | - | 0.00 | 8.80 | i | - CL | SHAT | CRY | | | | 138.00 | 244-00 | CSC | e | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | CRY | | | | 138.00 | 244.00 | CSC | e | 0.00 | - | 0.00 | 1.80 | | CL | FLA | SETLP | CRY | | | 183.00 | 244.00 | CSC | ē | 0.00 | - | 0.00 | | 2
1 | CL | FLA | DECORT | CRY | | | 133.00 | 250.00 | CSC | e | 0.00 | - | 0.00 | 26.80 | | CL | FLA | CRY | VI. I | | | 188.00 | 250.00 | CSC | e | 0.00 | - | 0.00 | 1.30 | 1 | CL | FLA | CRR | | | | 133.00 | 250.00 | CSC | 6 | 0.00 | - | 0.00 | 1.00 | 2 | BRICK | GRAY | FR | | | | 188.00 | 250.00 | CSC | 6 | 0.00 | - | 0.00 | 87.00 | 1 | METAL | METOBJ | FERS | | | | 183.00 | 250.00 | CSC | 6 | 0.00 | - | 0.00 | 93.50 | 1 | URM | CHNK | 00Z | FC | | | 188.00 | 250.00 | CSC | £ | 0.00 | - | 0.00 | 4.90 | 1 | CL | FLA | CRR | 1.0 | | | 188.00 | 256.00 | CSC | 6 | 0.00 | - | 0.00 | 2.50 | 2 | | | SFTLP | CRR | | | 188.00 | 256.00 | CSC | ę | 0.00 | - | | 0.50 | 1 | CL | FLA | SFTLP | CRY | | | 138.00 | 256.00 | CSC | 6 | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA
WIRE | | CRI | | | 188.00 | 256 - 00 | CSC | ę | 0.00 | - | 0.00 | 2.30 | 1 | METAL | FLAT | FERS | | | | 138.00 | 262.00 | CSC | ę | 0.00 | - | 0.00 | 2.10 | 1 | GLASS | FLA | CRR | | | | 188.00 | 262.00 | CSC | 5 | 0.00 | - | 0.00 | 4.90 | 6 | CL | FLA | SFTLP | CRY | | | 133.00 | 262.00 | CSC | 6 | 0.00 | - | 0.00 | 3.40 | 1 | CL | FLA | CRR | UNI | | | 200.00 | 88.00 | CSC | 5 | 0.00 | • | 0.00 | 1.50 | 2 | CL
CL | FLA | SFTLP | CRR | | | 200.00 | 88.00 | CSC | ę | 0.00 | - | 0.00 | 0.40 | 1 | | | CRY | URK | | | 200.00 | 88.00 | CSC | 6 | 0.00 | - | 0.00 | 0.80 | 1 | CL | FLA
PPK | EXPNST | UUCOT | | | 200.00 | 38.00 | CSC | ę | 0.00 | - | 0.00 | 29.80 | 1 | CL | FFR | ENFROI | MINGRE | | | 200.00 | 88-00 | CSC | ē | 0.00 | - | 0.00 | 1.30 | 1 | METAL | | | | | | 200.00 | 82.00 | CSC | ę | 0.00 | - | 0.00 | 0.50 | 1 | SHELL | CHOUE | | | | | 200.00 | 82.00 | CSC | ŧ | 0.00 | - | 0.00 | 6.20 | 2 | GLASS | CURVE | | | | | 200.00 | 32.00 | CSC | 6 | 0.00 | - | 0.00 | 0.50 | 1 | WHITEH | RIM | CTT | CDD | DS | | 200.00 | 82.00 | CSC | ŧ | 0.00 | • | 0.00 | 11.20 | 1 | CL | BIFK | ST3 | CRR | υJ | | 200.00 | 82.00 | CSC | • | 0.00 | • | 0.00 | 11.20 | 1 | CL | FLA | DECORT | CRY | | | 200.00 | 82.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.30 | 2 | CL | FLA | CRY | CDD | | | 200.00 | 82.00 | CSC | ę | 0.00 | - | 0.00 | 7.10 | 4 . | CL | FLA | DECORT | LKK | | | 200.00 | 82.00 | CSC | ŧ | -0.00 | • | 0.00 | 0.30 | 2 | CL | FLA | CRT | | | | 200.00 | 76.00 | CSC | • | 0.00 | - | 0.00 | 9.40 | 1 | CL | SHAT | CRY | | | | 200.00 | 70.00 | CSC | ŧ | 0.00 | • | 0.00 | 2.70 | 1 | CL | FLA | CRY | | | | 200.00 | 70.00 | CSC | ŧ | 0.00 | - | 0.00 | 1.30 | 1 | CL | FLA | WHCRT | | | | North | East | Unit | Unit# | Top-D | epti | h-Btm | ut | C+ | Acronya | 5 | | | |----------|----------|------|-------|-------|------|-------|-------|-----|---------|---------|--------|-------| | SITENO : | = 230028 | A | | | | | | | | | | | | 206+00 | 38.00 | CSC | e | 0.00 | - | 0.00 | 2-10 | 1 | QT. | FLA | SFTLP | CRT | | 206.00 | 88.00 | CSC | ę | 0.00 | - | 0.00 | 1.50 | 1 | CL | FLA | CRY | | | 206.00 | 88.00 | CSC | e | 0.00 | - | 0.00 | 2.00 | 2 | CL | FLA | CRR | | | 206.00 | 83.00 | CSC | e | 0.00 | - | 0.00 | 1.30 | 1 | GLASS | CURVE | | | | 206.00 | 32.00 | CSC | ę | 0.00 | - | 0.00 | 3.30 | 1 | PŅT | BODY | CRMK | SAND | | 206.00 | 32.00 | CSC | e | 0.00 | - | 0.00 | 0.50 | 1 | CL | FLA | SFTLP | CRR | | 206.00 | 82.00 | CSC | 9 | 0.00 | - | 0.00 | 2.80 | 1 | GLASS | CURVE | | | | 206.00 | 82.00 | CSC | ę | 0.00 | - | 0.00 | 3.70 | 1 | BRICK | FR | | | | 206.00 | 76.00 | CSC | 6 | 0.00 | - | 0.00 | 1.90 | 1 | CL | FLA | DECORT | CRY | | 206.00 | 76-00 | CSC | 9 | 0.00 | - | 0.00 | 4.00 | 1 | BRICK | | | | | 212.00 | 70.00 | CSC | 6 | 0.00 | - | 0.00 | 3.10 | 1 - | GLASS | CURVE | 6114 | 000 | | 212.00 | 70.00 | CSC | e | 0.00 | - | 0.00 | 21.20 | 1 | CL | FLA | RUM | CRR | | 194.00 | 33.00 | CSC | 6 | 0.00 | - | 0.00 | 2.70 | 4 | CL | FLA | CRP | | | 194.00 | 33.00 | CSC | ę | 0.00 | - | 0.00 | 0.30 | 5 | CL | FLA | CbA | 004 | | 194.00 | 38.00 | CSC | ę | 0.00 | - | 0.00 | 0.60 | 1 | CL | FLA | SFTLP | CSA | | 194.00 | 88.00 | CSC | 9 | 0.00 | - | 0.00 | 0.30 | 1_ | CL | FLA | SETLP | CRT | | 194.00 | 33.00 | CSC | ę | 0.00 | - | 0.00 | 13.00 | 5 | CL | FLA | DECORT | CRY | | 194.00 | 33.00 | CSC | e | 0.00 | - | 0.00 | 26.30 | 5 | CL | FLA | DECORT | CRR | | 194.00 | 88.00 | CSC | ę | 0.00 | - | 0.00 | 0.30 | 1 | GLASS | CLEAR | 2511 | | | 194.00 | 38.00 | CSC | 9 | 0.00 | • | 0.00 | 57.40 | 1 | CL | SHAT | CRY | | | 194.00 | 82.00 | CSC | 6 | 0.00 | - | 0.00 | 6.50 | 2 | GLASS | CURVE | | | | 194.00 | 32.00 | CSC | e | 0.00 | - | 0.00 | 4.30 | 1 | GLASS | CURVE | | | | 194.00 | 32.00 | CSC | 6 | 0.00 | - | 0.00 | 1.00 | i | GLASS | CURVE | | | | 194.00 | 82.00 | CSC | ā | 0.00 | - | 0.00 | 12.60 | 2 | BRICK | FR | ABU | | | 194.00 | 82.00 | CSC | ę | 0.00 | - | 0.00 | 3.30 | 5 | CL | FLA | CRY | 001 | | 194.00 | 32.00 | CSC | ē | 0.00 | - | 0.00 | 0.30 | 1 | · CL | FLA | DECORT | CRY | | 194.00 | 32.00 | CSC | ę | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | SFTLP | HHCRT | | 194.00 | 82.00 | CSC | e | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | SFTLP | CRP | | 194.00 | 82.00 | CSC | ę | 0.00 | - | 0.00 | 1.00 | 1 | POT | BODYFG | SAND | | | 194.00 | 82.00 | CSC | e | 0.00 | - | 0.00 | 12.80 | 1 | CL | SHAT | CRY | 0011 | | 194.00 | 76.00 | CSC | e | 0.00 | - | 0.00 | 18.30 | 2 | ει | FLA | DECORT | CRY | | 194.00 | 76.00 | CSC | 6 | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | CRY | | | 194.00 | 76.00 | CSC | 6 | 0.00 | - | 0.00 | 0.60 | 1 | SHELL | A118115 | | | | 194.00 | 76.00 | CSC | e | 0.00 | - | 0.00 | 1.10 | 1 | GLASS | CURVE | | | | 194.00 | 70.00 | CSC | 6 | 0.00 | - | 0.00 | 14.40 | 1 | BRICK | | | 201 | | 194.00 | 70.00 | CSC | e | 0.00 | - | 0.00 | 1.30 | 2 | CL | FLA | DECORT | CRY | | 133.00 | 88.00 | CSC | e | 0.00 | - | 0.00 | 17.70 | 2 | CL | FLA | DECORT | CRY | | 188.00 | 38.00 | CSC | e | 0.00 | - | 0.00 | 4.70 | 2 | CL | FLA | SFTLP | CRY | | 188.00 | 38.00 | CSC | e | 0.00 | - | 0.00 | 3.20 | ! | CL | FLA | DECORT | CRR | | 138.00 | 88.00 | CSC | ę | 0.00 | - | 0.00 | 1.90 | 2 | CL | FLA | CRY | CDV. | | 183.00 | 33.00 | CSC | e | 0.00 | - | 0.00 | 3.40 | 2 | CL | FLA | SFTLP | CRY | | 188.00 | 88.00 | CSC | ę | 0.00 | - | 0.00 | 0.20 | 1 | CE | FLA | CRR | 007 | | 188.00 | 38.00 | CSC | ę | 0.00 | - | 0.00 | 3.60 | 1 | CL | FLA | DECORT | 007 | | 188.00 | 88.00 | CSC | 9 | 0.00 | - | 0.00 | 6.30 | 4 | GLASS | CURVE | BECODE | rov. | | 183.00 | 82.00 | CSC | e | 0.00 | - | 0.00 | 1.40 | 1 | CL | FLA | DECORT | CRY | | 188.00 | 32.00 | CSC | 6 | 0.00 | - | 0.00 | 0.60 | 2 | CL | FLA | CRR | 000 | | 188.00 | 82.00 | CSC | e | 0.00 | - | 0.00 | 4.40 | 2 | CL | FLA | DECORT | CRR | | 138.00 | 32.00 | CSC | ŧ | 0.00 | - | 0.00 | 3.80 | 2 | CL | FLA | CRT | | | :88.00 | 62.00 | CSC | • | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | CRY | | | 188.00 | 32.00 | CSC | ŧ | 0.00 | - | 0.00 | 0.20 | 1 | SHELL | 44.5 | | | | 189.00 | 82.00 | CSC | ę | 0.00 | - | 0.00 | 0.70 | 1 | GLASS | CURVE | | | | 188.00 | 82.00 | CSC | e | 0.00 | - | 0.00 | 18.40 | 2 | BRICK | FR | | | | 188.00 | 76.00 | CSC | e | 0.00 | - | | 39.40 | 1 | BRICK | FF | | | | 188.00 | 76.00 | CSC | e | 0.00 | - | 0.00 | 0.20 | 1 | SHELL | | | | | 188.00 | 76.00 | CSC | ŧ |
0.00 | - | 0.00 | 1.00 | 1 | GLASS | CURVE | | ANU | | | | GENE | R e | 0.00 | - | 0.00 | 68.20 | 1 | CL | BIFK | ST1 | CFY | | | | | | | | | | | | | | | | North | East | Unit | Unit# | Top-De | pt | h-9tm | Wt | 0t | Acronya | \$ | | | |----------|--------|-----------|----------|--------|----|--------|---------|--------|-------------|--------------|---------------|---------------| | SITENO = | 230028 | 9 | | | | | | | | | | | | | | GENER | e | 0.00 | - | 0.00 | 8-10 | ł | CL | DRAWL | CRY | | | | | GENER | | 0.00 | - | 0.00 | 7.60 | 1 | CL | PPK | TEVAKE | WHORT | | | | GENER | | 0.00 | - | 0.00 | 3500.00 | 1 | GRL | ANVIL | PECK | 007 | | | | BD | 1 | 0.00 | - | 0.00 | 20.00 | 1 | FOSSIL | COAL | | | | | | BD | 1 | 0.00 | - | 0.00 | 3.20 | 1 | 0L | FLA | DECORT | CRR | | | | 80 | 1 | 0.00 | - | 0.00 | 2 - 10 | 3 . | CL | FLA | CRR | | | | | 80 | 1 | 0.00 | - | 0.00 | 1.70 | 1 | CL | FLA | OZIT | | | | | ad | 1 | 0.00 | - | 0.00 | 1.00 | 1 | CL | FLA | CSA | | | | | 6D | 1 | 0.00 | - | 0.00 | 2.10 | i | GLASS | CURVE | | | | | | BD | 7 | 0.00 | - | 0.00 | 0.80 | 1 | ANIM | BONE | | | | | | BD | 7 | 0.00 | - | 0.00 - | 13.70 | 10 | FOSSIL | COAL | | | | | | BD | 7 | 0.00 | - | 0.00 | 2.10 | 2 | CL | FLA | CRT | | | | | BD | 7 | 0.00 | - | 0.00 | 12.90 | 1 | CL | SHAT | CRR | | | | | BD | 7 | 0.00 | - | 0.00 | 8.10 | 1 | CL | SHAT | CBA | | | | | BD | 7 | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | CRR | | | | | BD | 7 | 0.00 | - | 0.00 | 1.70 | 1 | CL | FLA | 09Z | | | | | BD | 7 | 0.00 | - | 0.00 | 1.90 | 1 | CL | FLA | SFTLP | CRY | | | | BD | 7 | 0.00 | ~ | 0.00 | 0.60 | 2 | CL | FLA | WHERT | | | | | 80 | 7 | 0.00 | - | 0.00 | 334.40 | 1 | REDW | DPIPE | | | | | | BD | 13 | 0.00 | - | 0.00 | 2.10 | 2 | CL | FLA | SFTLP | CRY | | | | BD | 13 | 0.00 | • | 0.00 | 1.30 | 1 | CF | FLA | DECORT | CRY | | | | BD | 13 | 0.00 | - | 0.00 | 0.50 | 1 | CL | FLA | CRA | | | | | BD | 13 | 0.00 | - | 0.00 | 27.00 | 2 | METAL | | | | | | | 80 | 13 | 0.00 | - | 0.00 | 4.40 | 1 | CL | FLA | DECORT | CBA | | | | BD | 13 | 0.00 | - | 0.00 | 3.80 | 4 | CL | FLA | CRR | | | | | BD | 13 | 0.00 | - | 0.00 | 6.30 | 2 | CL | FLA | DECORT | CRR | | | | BD | 13 | 0.00 | - | 0.00 | 4.90 | 2 | FOSSIL | COAL | | | | | | BD | 19 | 0.00 | - | 0.00 | 28.10 | 3 | CL | FLA | DECORT | CRY | | | | BD | 19 | 0.00 | - | 0.00 | 0.90 | 1 | CL | FLA | SFTLP | CRY | | | | BD | 19 | 0.00 | - | 0.00 | 2.40 | 2 | CL. | FLA | SFTLP | CRY | | | | BD | 19 | 0.00 | - | 0.00 | 3.90 | 3 | CL | FLA | CRY | | | | | BD | 19 | 0.00 | - | 0.00 | 1.10 | 4 | CL | FLA | CRR | 200 | | | | 8D | 19 | 0.00 | - | 0.00 | 16.10 | 7 | CL. | FLA | DECORT | CRR | | | | BD | 25 | 0.00 | - | 0.00 | 6.90 | 6 | CL | FLA | CRR | 200 | | | | BD | 25 | 0.00 | - | 0.00 | 6.40 | 7 | CL | FLA | DECORT | CRR | | | | BD | 25 | 0.00 | - | 0.00 | 9.40 | 5 | CL | FLA | CRY | PD V | | | | BD | 25 | 0.00 | - | 0.00 | 2.00 | 1 | CL | FLA | SETLE | CRY | | | | BD | 25 | 0.00 | - | 0.00 | 4.10 | 1 | CL | FLA | DECORT
CRR | CRY | | | | BD | 25 | 0.00 | - | 0.00 | 22.10 | 1 | CL | SHAT
Fla | CRT | | | | | BD | 25 | 0.00 | - | 0.00 | 0.70 | 1 | CL | FLA | DECORT | CRY | | | | BD | 31 | 0.00 | - | 0.00 | 3.20 | 1 | CL
CL | FLA | DECORT | OQZ | | | | BD | 31 | 0.00 | • | 0.00 | 13.10 | 1 | CL | CHNK | TESTED | CRY | | | | BD | 31 | 0.00 | - | 0.00 | 204.50 | 1 7 | CL | FLA | CRY | Øb.1 | | | | BD | 31 | 0.00 | - | 0.00 | 1.60 | 3
5 | CL | FLA | CRR | | | | | BD | | -0.00 | • | 0.00 | 6.20 | | REDW | DPIPE | UNN | | | | | BD | 31 | 0.00 | - | 0.00 | 52.00 | 2 | CF | BIFK | 0 Q Z | DS | | | | BD | 31 | 0.00 | • | 0.00 | 12.50 | 1 | POT | 80DA
81LV | SHELL | פע | | | | BD | 31 | 0.00 | • | 0.00 | 47.10 | 4 | | BODYFG | SHELL | | | | | BD | 31 | 0.00 | • | 0.00 | 1.20 | 2 | POT
Anim | BONE | anett | | | | | BD | 31 | 0.00 | - | 0.00 | 0.20 | 1 | POT | BODYFO | SHELL | | | | | BD | 37 | 0.00 | - | 0.00 | 1.20 | 4 | CL | FLA | SFTLP | CRR | | | | 8D | 37 | 0.00 | • | 0.00 | 0.50 | i
3 | CL | FLA | CRY | ¥4/B | | | | BD | 37
77 | 0.00 | - | 0.00 | 1.00 | | CL | FLA | SFTLP | CRY | | | | PD | 37 | 0.00 | - | 0.00 | 0.40 | 1 | ANIM | BONE | OF ILT | ₽ 17 1 | | | | BD | 43 | 0.00 | - | 0.00 | 30.00 | 1 | | FLA | DECORT | CDD | | | | BD | 43 | 0.00 | - | 0.00 | 4.30 | 2 | CF | LFW | VECURI | ₽ ₽K | | North | East | Unit | Unit# | Top-D | epti | h-Rtm | ¥ŧ | Ct | Acronya | is | | | | |--------|----------|----------|------------|-------|------|-------|--------------|--------|--------------|--------------|--------------|-------|----| | SITEM: | = 23DU25 | 39 | | | | | | | | | | | | | | | BD. | 43 | 0.00 | - | 0.00 | 1.10 | 1 | ΟL | FLA | CRY | | | | | | B0 | 43 | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | WHERT | | | | | | BD | 43 | 0.00 | - | 0.00 | 13.40 | 1 | CL | SHAT | CPY | | | | | | 90 | 49 | 0+00 | - | 0.00 | 1.20 | 1 | CL | FLA | CRR | | | | | | BD | 49 | 0.00 | - | 0.00 | 2.60 | 2 | CE | FLA | CRY | | | | | | 80 | 55 | 0.00 | - | 0.00 | 63.40 | 1 | CL | BIFK | S 73 | CRY | | | | | BD | 61 | 0.00 | - | 0.00 | 1.00 | 1 | CL | FLA | CBB | | | | | | BD | 61 | 0.00 | - | 0.00 | 0.60 | 1 | CL | FLA | SFTLP | CRY | | | | | BD | 61 | 0.00 | - | 0.00 | 0.30 | 2 | CL | FLA | CRY | | | | | | B0 | 61 | 0.00 | - | 0.00 | 5.00 | | METAL | | | | | | | | BD | 67 | 0.00 | - | 0.00 | 46.90 | 1 | CL | BIFK | ST1 | CSA | | | | | BD | 73 | 0.00 | - | 0.00 | 9-10 | 1 | GLASS | MOLD | | | | | | | BD | 97 | 0.00 | - | 0.00 | 73.80 | 1 | GLASS | JRIM | LBLUE | | | | | | BD | 97 | 0.00 | - | 0.00 | 5.20 | 5 | CL | FLA | CRY | 6BV | | | | | BD | 97 | 0.00 | - | 0.00 | 5.50 | 4 | CL | FLA | DECORT | ÇRY | | | | | BD | 97 | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | CRR | | | | | | BD | 97 | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | DECORT | CRR | | | | | BD | 103 | 0.00 | - | 0.00 | 1.70 | 1 | CL | FLA | SFTLP | 007 | | | | | 80 | 103 | 0.00 | - | 0.00 | 3.20 | 1 | CL | FLA | RUM | CRY | | | | | BD | 103 | 0.00 | - | 0.00 | 38.50 | 1 | CL | SHAT | CRY
SFTLP | CRY | | | | | BD | 109 | 0.00 | - | 0.00 | 0.50 | 1 | CL | FLA | CRR | FR | FC | | | | BD | 109 | 0.00 | - | 0.00 | 4.10 | 1 | CL | BIFK | CRR | F.C | 10 | | | | BD | 109 | 0.00 | - | 0.00 | 0.40 | 1 | URM | CHNK | CRR | r Ç. | | | | | BD | 115 | 0.00 | - | 0.00 | 1.00 | 2 | CL | FLA | HEM | | | | | | BD | 115 | 0.00 | - | 0.00 | 0.50 | 1 | URM
GLASS | CHNK
BASE | LBLUE | | | | | | BD | 121 | 0.00 | - | 0.00 | 20.70 | 1 7 | | FLA | DECORT | CRY | | | | | BD | 121 | 0.00 | - | 0.00 | 9.10 | 3
4 | CL
CL | FLA | DECORT | ORR | | | | | BD | 121 | 0.00 | - | 0.00 | 6.80
1.00 | 2 | CL | FLA | CRR | g mix | | | | | BD | 121 | 0.00 | - | 0.00 | 3.30 | 5 | CL | FLA | CRY | | | | | | BD | 121
127 | 0.00 | - | 0.00 | 0.60 | 1 | CL | FLA | DECORT | CRR | | | | | BD
BD | 127 | 0.00 | - | 0.00 | 0.40 | i | CL | FLA | CRR | | | | | | BD | 127 | 0.00 | _ | 0.00 | 4.10 | 2 | CL | FLA | CRY | | | | | | BD | 127 | 0.00 | _ | 0.00 | 155.80 | 1 | URM | CHNK | PEWD | | | | | | 3D | 133 | 0.00 | _ | 0.00 | 4.30 | 1 | CL | BIFK | WHORT | ξŖ | | | | | 8D | 133 | 0.00 | _ | 0.00 | 0.30 | 1 | CL | FLA | CRR | | | | | | BD | 133 | 0.00 | _ | 0.00 | 1.10 | 2 | CL | FLA | CRY | | | | | | 80 | 133 | 0.00 | - | 0.00 | 7.00 | 3 | CL | FLA | DECORT | CRY | | | | | 8D | 133 | 0.00 | - | 0.00 | 1.70 | 1 | CL | FLA | DECORT | CRR | | | | | BD | 133 | 0.00 | - | 0.00 | 9.20 | | URM | CHNK | FC | | | | | | 80 | 139 | 0.00 | - | 0.00 | 3.00 | 1 - | POT | BODA | SAND | | | | | | 8D | 139 | 0.00 | - | 0.00 | 1.50 | 2 | CL | FLA | DECORT | CRY | | | | | BD | 139 | 0.00 | - | 0.00 | 0.80 | 1 | CL | FLA | CRR | | | | | | BD | 139 | 0.00 | - | 0.00 | 10.00 | | URM | CHNK | FC | | | | | | 8D | 145 | 0.00 | - | 0.00 | 2.20 | 2 | CL | FLA | DECORT | CRR | | | | | BD | 145 | 0.00 | - | 0.00 | 1.10 | 2 | CL | FLA | SFTLP | CRR | | | | | BD | 145 | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | CRR | | | | | | 8D | 145 | 0.00 | - | 0.00 | 4.20 | 3 | CL | FLA | CRY | 864 | | | | | 80 | 145 | 0.00 | - | 0.00 | 2.90 | 2 | CL | FLA | DECORT | CRY | | | | | BD | 151 | 0.00 | - | 0.00 | 1.20 | 2 | CL | FLA | SFTLP | CRY | | | | | BD | 151 | 0.00 | - | 0.00 | 0.30 | 1 | GL | FLA | SFTLP | CRT | | | | | BD | 151 | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | LUNA | CRR | | | | | 80 | 151 | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | CRR | ^DD | | | | | BD | 157 | 0.00 | - | 0.00 | 1.60 | 2 | CL | FLA | DECORT | CRR | | | | | BD | 157 | 0.00 | - | 0.00 | 0.10 | 1 | CF | FLA | CRR | rbv | | | | | 8D | 157 | 0.00 | - | 0.00 | 1.30 | 2 | CL | FLA | DECORT | CRY | | | North | East | Unit | Unit# | Top-D | epti | -Btm | Wt | Ct | Acronym | s | | | |----------|--------|-----------|------------|-------|------|------|----------------|----|-----------|-------------|---------------|---| | SITEND : | 53DU26 | 39 | | - | | | | | | | | | | | | BD | 157 | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | 007 | | | | | PD | 163 | 0.00 | - | 0.00 | 3.60 | 1 | 70T | BODA | SAND | | | | | BD | 163 | 0.00 | - | 0.00 | 1.40 | | POT | BODYFG | SAND | | | | | BD | 163 | 0.00 | - | 0.00 | 23.40 | 3 | CL | FLA | DECORT | CRY | | | | ΒD | 163 | 0.00 | - | 0.00 | 6-10 | 4 | CL | FLA | CRY | | | | | BD | 163 | 0.00 | - | 0.00 | 0.70 | 1 | CL | FLA | WHCRT | | | | | BD | 163 | 0.00 | - | 0.00 | 5.60 | 6 | OL. | FLA | SFTLP | CRY | | | | BD | 163 | 0.00 | - | 0.00 | 7.10 | 8 | CF | FLA | CRR | | | | | BD | 163 | 0.00 | - | 0.00 | 0.80 | 1 | CL | FLA | SFTLP | CRR | | | | 9D | 163 | 0.00 | - | 0.00 | 13.10 | 5 | CL | FLA | DECORT | CKB | | | | BD | 163 | 0.00 | - | 0.00 | 15.20 | 1 | CF | FLA | DECORT | OQZ | | | | BD | 163 | 0.00 | - | 0.00 | 1.30 | 1 | CF | FLA | DECORT | 00Z | | | | BD | 163 | 0.00 | - | 0.00 | 1.40 | 1 | METAL | FERS | | | | | | BD | 163 | 0.00 | - | 0.00 | 1.00 | 1 | GLASS | CURVE | | | | | | BD | 163 | 0.00 | - | 0.00 | 7.20 | į | STONEW | ALBALB | | | | | | BD | 169 | 0.00 | - | 0.00 | 0.90 | 4 | CL | FLA | CRY | | | | | BD | 169 | 0.00 | - | 0.00 |
0.20 | i | CF | FLA | WHORT | | | | | BD | 169 | 0.00 | - | 0.00 | 59.00 | 1 | CL | COBL | TESTED | CRY | | | | BD | 169 | 0.00 | - | 0.00 | 9.70 | | URM | CHNK | FO | | | | | BD | 175 | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | CSA | | | | | RD | 175 | 0.00 | - | 0.00 | 0.50 | 2 | CF | FLA | CRP | CDV. | | | | BD | 175 | 0.00 | - | 0.00 | 2.10 | 1 | CF | FLA | DECORT | CRY | | | | BD | 175 | 0.00 | - | 0.00 | 14.30 | 3 | CL | FLA | DECORT | CRR | | | | BD. | 175 | 0.00 | - | 0.00 | 6.20 | 1 | BRICK | FR | can | | | | | BD | 181 | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | CRR
DECORT | CRY | | | | BD | 181 | 0.00 | - | 0.00 | 2.00 | i | CE | FLA | DECORT | CRT | | | | BD | 131 | 0.00 | - | 0.00 | 1.20 | 1 | CL | FLA | DECORT | CRR | | | | BD | 181 | 0.00 | - | 0.00 | 1.90 | 1 | CL | FLA
Shat | CRY | ¥na. | | | | BD | 131 | 0.00 | - | 0.00 | 22.20 | 1 | CL | | 007 | | | | | BD | 181 | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA
Fla | CRT | | | | | BD | 131 | 0.00 | - | 0.00 | 0.20 | 1 | CL
POT | BODY | SAND | WEA | | | | BD | 181 | 0.00 | - | 0.00 | 2.40 | 1 | CF | FLA | CRR | HLA | | | | BD | 187 | 0.00 | - | 0.00 | 0.10 | 3 | URM | CHNK | FC | | | | | BD | 137 | 0.00 | - | 0.00 | 11.10
13.80 | 2 | CL | FLA | DECORT | CRR | | | | BD | 193 | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | CRR | 2 | | | | 8D | 193 | 0.00 | • | 0.00 | | 1 | METAL | GEAR | VICK | | | | | 80 | 193 | 0.00 | - | 0.00 | 4.00
15.30 | 1 | CF | BIFK | END | CRY | | | | BD | 199 | 0.00 | - | 0.00 | 0.30 | 1 | URM | CHNK | CRP | FC | | | | BD | 199 | 0.00 | - | 0.00 | 0.30 | 3 | CL | FLA | CRR | , . | | | | 8D | 205 | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | DECORT | CRR | | | | 8D | 205 | 0.00 | - | 0.00 | 2.70 | 2 | CL | FLA | SFTLP | CRY | | | | BD
DD | 211 | 0.00 | _ | 0.00 | 0.30 | 1 | CL | FLA | CRY | • | | | | BD | 211 | 0.00 | _ | 0.00 | 11.80 | i | ĊĹ | FLA | DECORT | CRY | | | | 8D | 211
211 | 0.00 | _ | 0.00 | 7.60 | 2 | CL | FLA | DECORT | CRR | | | | 8D | | 0.00 | - | 0.00 | 180.00 | 1 | CL | COBL | TESTED | | | | | 8D | 211
217 | 0.00 | - | 0.00 | 1.50 | i | CL | FLA | SFTLP | CRY | | | | BD
BD | 217 | 0.00 | - | 0.00 | 1.50 | 1 | CL | FLA | DECORT | 007 | | | | BD | 217 | 0.00 | - | 0.00 | 6.10 | 3 | CL | FLA | DECORT | CRY | | | | 8D | 217 | 0.00 | - | 0.00 | 0.30 | 2 | CL | FLA | CRR | | | | | BD
BD | 217 | 0.00 | _ | 0.00 | 0.30 | 1 | CL | FLA | DECORT | CRR | | | | BD
U | 217 | 0.00 | _ | 0.00 | 0.40 | i | CL | FLA | WHCRT | | | | | BD | 223 | 0.00 | - | 0.00 | 0.40 | i | ČL | FLA | 007 | | | | | 9D | 223 | 0.00 | _ | 0.00 | 0.40 | 2 | CL | FLA | SETLP | CKb | | | | BD | 223 | 0.00 | _ | 0.00 | 3.30 | 2 | CL | FLA | DECORT | CRR | | | | BD | 223 | 0.00 | • | 0.00 | 5.00 | 1 | CL | SHAT | CPR | | | | | | | | | | | | | | | | | North | East Unit | Unit# | Top-! | Depti | -Btm | ¥t | Qŧ | Acronya | ٠ | | | | |----------|------------|------------|-------|-------|------|---------------|-----|----------|------------|-----------------|-------|-----| | SITENO = | 230U289 | | | | | | | | | | | | | | BD | 223 | 0.00 | - | 0.00 | 9.40 | 1 | CL | BIFK | CRP | FF | | | | BD | 229 | 0.00 | - | 0.00 | 1.40 | 2 | CL | FLA | CRR | | | | | BD. | 229 | 0.00 | - | 0.00 | 11.80 | 4 | CL | FLA | DECORT | CRB | | | | BD | 229 | 0.00 | - | 0.00 | 5.50 | 2 | CL | FLA | DECORT | CBA | | | | BD | 229 | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | CSA | | | | | BD | 229 | 0.00 | | 0.00 | 8.00 | 1 | CL | SHAT | CRT | | | | | BD | 229 | 0.00 | | 0.00 | 36.10 | 1 | CF | COBL | TESTED | CPY | | | | BD | 229 | 0.00 | - | 0.00 | 2.80 | 1 | CL | FLA | DECORT | CRT | 050 | | | BD | 229 | 0.00 | - | 0.00 | 1.30 | 1 | CF | FLA | SCR | PUM | CBB | | | BD | 235 | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | CRY | | | | | BD | 235 | 0.00 | - | 0.00 | 1.20 | 2 | CL | FLA | CRR
- 007 | | | | | BD | 235 | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA
FLA | OQZ
Decort | CRR | | | | PD | 235 | 0.00 | - | 0.00 | 3.20 | 3 | CT
CT | SHAT | CRR | Ųn,n, | | | | PD PD | 235 | 0.00 | - | 0.00 | 2.40
3.60 | 1 2 | CL | SHAT | 007 | | | | | 80 | 235 | 0.00 | - | 0.00 | 2.30 | 1 | CL | FLA | DECORT | 907 | | | | BD | 241 | 0.00 | _ | 0.00 | 0.40 | 1 | ĊΓ
ĢΓ | FLA | WHERT | 24.4 | | | | 8D
8D | 241
241 | 0.00 | _ | 0.00 | 0.30 | 2 | CL | FLA | CRR | | | | | 8D | 241 | 0.00 | _ | 0.00 | 0.20 | 1 | CL | FLA | CRY | | | | | BD | 241 | 0.00 | _ | 0.00 | 1.50 | 1 | WHITEW | RIM | • | | | | | BD | 241 | 0.00 | - | 0.00 | 83.90 | 1 | CL | COBL | TESTED | 002 | | | | BD | 241 | 0.00 | - | 0.00 | 39.90 | 1 | CL | CORE | 007 | | | | | BD | 247 | 0.00 | - | 0.00 | 1.20 | 1 | CL | FLA | CRY | | | | | 8D | 253 | 0.00 | - | 0.00 | 34.70 | 1 | BRICK | | | | | | | 80 | 253 | 0.00 | - | 0.00 | 2.30 | 4 | CL | FLA | CRR | | | | | BD | 253 | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | DECORT | (RP | | | | PD | 253 | 0.00 | - | 0.00 | 0.70 | 1 | CF | FLA | CRY | | | | | BD | 253 | 0.00 | - | 0.00 | 1.70 | 1 | CL | FLA | DECORT | CRY | | | | BD | 253 | 0.00 | - | 0.00 | 132.00 | 1 | CL | COBF | TESTED | CRY | | | | 80 | 259 | 0.00 | - | 0.00 | 1.40 | 2 | CL | FLA | SFTLP | CRY | | | | 80 | 259 | 0.00 | - | 0.00 | 0.90 | 1 | CL | FLA | DECORT | CRY | | | | BD | 259 | 0.00 | - | 0.00 | 0.70 | 1 | WHITEN | BODY | BECODE | CRY | | | | 8D | 265 | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA
FLA | DECORT
SETLA | CRY | | | | BD | 265 | 0.00 | - | 0.00 | 1.20 | 1 | CL | FLA | CRY | CKI | | | | BD | 265 | 0.00 | • | 0.00 | 0.60 | 1 | CL | FLA | DECORT | CRR | | | | BD | 265 | 0.00 | - | 0.00 | 3.60
13.70 | 1 2 | CL | SHAT | CRY | VAN | | | | BD | 271 | 0.00 | - | 0.00 | 78.60 | 1 | CL | SHAT | 00Z | • | | | | BD
BD | 271
271 | 0.00 | _ | 0.00 | 1.70 | 1 | CL | FLA | 007 | | | | | 8D | 271 | 0.00 | _ | 0.00 | 0.60 | 1 | CL | FLA | SFTLP | CRR | | | | 8D | 271 | 0.00 | _ | 0.00 | 1.40 | 2 | CL | FLA | CRR | • | | | | BD | 271 | 0.00 | _ | 0.00 | 0.40 | 1 | CL | FLA | WHCRT | | | | | 8D | 271 | 0.00 | - | 0.00 | 5.40 | 1 | POT | BODA | SAND | | | | | 80 | 271 | 0.00 | - | 0.00 | 0.50 | 1 | POT | PEL | | | | | | BD | 277 | 0.00 | - | 0.00 | 1-10 | 1 | CL | FLA | DECORT | CRR | | | | BD | 277 | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | DECORT | CRY | | | | 9 D | 277 | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | CRT | | | | | BD | 233 | 0.00 | - | 0.00 | 2.20 | 2 | CL | FLA | DECORT | CRY | | | | BD | 283 | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | CRY | | | | | BD | 233 | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | CRR | | | | | BD | 237 | 0.00 | - | 0.00 | 2.00 | 1 | POT | BODA | SAND | | | | | 80 | 289 | 0.00 | • | 0.00 | 4.50 | 4 | CL | FLA | DECORT | CRR | | | | 90 | 289 | 0.00 | - | 0.00 | 6.00 | 1 | CF | FLA | DECORT | CRY | | | | BD | 289 | 0.00 | - | 0.00 | 0.50 | 1 | CL | FLA | CRR | | | | | BD | 289 | 0.00 | - | 0.00 | 0.90 | 1 | CL | FLA | CRY | | | | | BD | 295 | 0.00 | - | 0.00 | 2.80 | 4 | CL | FLA | ORR | | | | 2000 | | | 0.,. | 11 6 9 14 | ** * | • | | | | | | |------------------|-----|------|------|-----------|-------|-----|--------|--------|--------|-------|----| | SITENO = 230U289 | | | | | | | | | | | | | 80 | 295 | 0.00 | _ | 0.00 | 24.60 | 2 | CL | ELA | TROOSE | ÇQV | | | BD | 295 | 0.00 | - | | 2.40 | | POT | BODYEG | CRMK | SAND | | | BD | 301 | 0.00 | - | | 3.10 | 2 | CL | FLA | CRR | | | | 80 | 301 | 0.00 | - | | 1.30 | 1 | CL | FLE | DECORT | CSA | | | 90 | 301 | 0.00 | - | 0.00 | 10.00 | | URM | CHNK | FC | | | | 9D | 307 | 0.00 | - | | 1.10 | 1 | WHITEW | BODY | | | | | BD | 307 | 0.00 | - | 0.00 | 4.60 | 1 | OL | EFO | T9003C | 307 | | | BD | 313 | 0.00 | - | 0.00 | 41.50 | 6 | 0L | FLA | DECORT | CPP | | | BD | 313 | 0.00 | - | 0.00 | 1.20 | 2 | CL . | FLA | ÇRY | | | | BD | 313 | 0.00 | - | 0.00 | 1.30 | 1 | θŧ | FLA | CPR | | | | BD | 313 | 0.00 | - | 0.00 | 8.50 | | P07 | PEL | | | | | BD. | 313 | 0.00 | - | 0.00 | 55.60 | 3 | CL | FLA | DECORT | | | | BD | 313 | 0.00 | - | 0.00 | 63.00 | 1 | CF | COBL | TESTED | CRY | | | 90 | 319 | 0.00 | - | 0.00 | 52.30 | 1 | BSICK | t b | | | | | BD | 319 | 0.00 | - | 0.00 | 24.80 | . 1 | CL | BIEK | 971 | CRY | | | BD | 319 | 0.00 | - | 0.00 | 1.00 | 1 | CL | FLA | SFTLP | ÇPY | | | 80 | 319 | 0.00 | - | 0.00 | 2:70 | 1 | ΩL | FLA | CRP | | | | 80 | 319 | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA | SFTLP | CRE | | | 80 | 319 | 0.00 | - | 0.00 | 0.80 | 1 | GLASS | CURVE | | | | | BD | 325 | 0.00 | - | | 20.90 | 3 | Ct | FLA | DECORT | | | | 80 | 325 | 0.00 | - | 9.00 | 12.90 | 5 | CL | FLA | DECOPT | CRY | | | 90 | 325 | 0.00 | - | 0.00 | 0.70 | ţ | CL | FLA | 00Z | | | | BD | 325 | 0.00 | - | 0.00 | 0.40 | 1 | CL | FLA | SETTE | | | | 80 | 325 | 0.00 | - | | 0.50 | 2 | ÇŁ | FLA | SETUP | CAR | | | BD | 325 | 0.00 | - | 0.00 | 1.30 | 1 | · CL | FLA | SETLP | MHCBi | | | 80 | 325 | 0.00 | - | 0.00 | 1.30 | 1 | POT | BODYFG | SAND | | | | BD | 337 | 0.00 | - | 0.00 | 0.50 | 1 | WHITEW | | | | | | BD | 337 | 0.00 | - | 0.00 | 4.90 | - 1 | CL | ELA | DECORT | ÛSY | | | BD | 337 | 0.00 | - | 0.00 | 0.30 | 1 | CL | FLA - | CRR | | | | 80 | 337 | 0.00 | - | 0.00 | 11.30 | 1 | 0L | FLA | RUM | CRY | FC | | BD | 337 | 0.00 | - | 0.00 | 10.90 | | URM | CHNK | FC | | | | BD | 349 | 0.00 | - | 0.00 | 39.30 | 1 | METAL | FERS | | | | | BD | 355 | 0.00 | - | 0.00 | 5.70 | 1 | UPM | CHNK | HEM | | | | BD | 355 | 0.00 | - | 0.00 | 20.00 | 1 | METAL | NAIL | FERS | | | | 3D | 361 | 0.00 | - | 0.00 | 4.50 | 1 | BRICK | FR | | | | | BD | 361 | 0.00 | - | 0.00 | 1.20 | i | GLASS | CURVE | | | | | BD | 367 | 0.00 | - | 0.00 | 2.50 | 1 | CL | FLA | DECORT | CBA | | | BD | 367 | 0.00 | - | 0.00 | 13.30 | 1 | CL | FLA | DECORT | MHCKI | | | BD | 367 | 0.00 | - | 0.00 | 13.50 | 1 | CL | PEBL | TESTED | CRR | | | 80 | 397 | 0.00 | - | 0.00 | 2.60 | 1 | Ct | FLA | CRY | | | | 80 | 403 | 0.00 | - | 0.00 | 3.40 | 1 | CL | DART | CNTRST | CRY | bχ | | GENE | R | 0.00 | - | 0.00 | 4.80 | 2 | POT | BODY | SAND | | | | GENE | R | 0.00 | - | 0.00 | 8.40 | ţ | CL | DART | CNTRST | CRY | ρ¥ | | | | | | | |
| | | | | | Acronyms ... North East Unit Unit# Top-Depth-Btm Wt North East Unit Unit# Top-Depth-Otm Wt Ct Acronyns ... --> SITENO = 23DU289 182.00 94.00 CSC e 0.00 - 0.00 0.20 1 CL FLA CRY | North | East | Unit | Unit# | Top-D | lept | h-Btm | Ut | Ct | Acronya | 15 | | | | |--------|----------|------|-------|-------|------|-------|-------|----|---------|------|--------|-----|--| | > SITE | NO = 230 | U289 | | | | | | | | | | | | | 260.00 | 100.00 | CSC | e | 0.00 | - | 0.00 | 1.30 | i | GLASS | MOLD | | | | | 260.00 | 100.00 | CSC | e | 0.00 | - | 0.00 | 0.20 | 1 | ÇL | FLA | CPY | | | | 260.00 | 100.00 | CSC | ę | 0.00 | - | 0.00 | 0.20 | 1 | CL | FLA | CRR | | | | 260.00 | 100.00 | CSC | 6 | 0.00 | - | 0.00 | 20.30 | 1 | CL | COBL | TESTED | CEA | | Wt $f_{i,j}^{-1}$ North 458.00 CGC East Unit Unit# Top-Depth-Btm | | | 109 | | | | The state of | | (7) | ferfyr ei fyllin | i kaliyeti salati | 7 70 1 | | | |------------------|--------|------|-------|-------|------|--------------|----------------|--------|------------------|-------------------|---|------------|----| | North | East | Unit | Unit# | Top-1 | Dept | h-Btm | wŧ | Ct | Acronya | 5 | | | | | SITENO = | 230029 | 1 | | | | | | | | | | | | | 458.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 8.60 | 1 | CL | bbK | EXPNST | CRR | | | 458.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.30 | 1 | CL | FLA | RUM | CRR | | | 453.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.50 | 3 | CL | FLA | CRR | | | | 458.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.00 | 2 | CL | FLA | CSA | | | | 453.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.30 | 1 | ANIM | TURTLE | | | | | 452.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 29.50 | 2 | POT | RIM | SHELL | CHELL | | | 452.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 4.50 | 2
3 | POT
POT | BODY | RED
CRMK | SHELL | | | 452.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 36.00
15.50 | 1 | POT | BASE | CRMK | SAND | | | 452.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 18.30 | 5 | POT | BODY | SHELL | 912 | | | 452.00 | 100.00 | CSC | | 0.00 | _ | 0.00 | 11.00 | 2 | HUM | BONE | • | | | | 452.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 6.00 | 1 | SHELL | MUSSEL | | | | | 452.00
452.00 | 100.00 | CSC | | 0.00 | _ | 0.00 | 14.90 | . 1 | CL | FLA | DECORT | CRY | | | 452.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.60 | 1 | CL | FLA | SFTLP | CBA | | | 452.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.60 | 1 | CL | FLA | SFTLP | WHORT | | | 452.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 9.10 | . 3 | CL | FLA | DECORT | CRR | | | 452.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 4.40 | 2 | CL | FLA | DECORT | CRY | | | 452.00 | 100.00 | CSC | | 0.00 | _ | | 4.70 | 2 | CL | FLA | CRY | | | | 452.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 45.30 | | URM | CHNK | FC | | | | 446.00 | 100-00 | CSC | | 0.00 | - | 0.00 | 2.50 | 1 | POT | BODY | INCI | SHELL | | | 446.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.60 | 2 | ANIM | TURTLE | 04110 | | | | 446.00 | 100.00 | CSC | | 0.00 | • | | 16.30 | 4 | POT | BODY | SAND | | | | 446.00 | 100.00 | CSC | | 0.00 | - | | 1.40 | | POT | BODYFG | SAND | | | | 446.00 | 100.00 | CSC | | 0.00 | - | | 4-70 | 1 | HUM | BONE | METAT | | | | 446.00 | 100.00 | CSC | | 0.00 | - | | 5.40 | 4 | ANIM | BONE
BODY | CRMK | SAND | | | 446.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 22.90 | 4 | POT
POT | BODA | RED | SHELL | | | 446.00 | 100.00 | CSC | | 0.00 | - | | 4.70 | 3 | POT | BODYFG | SHELL | 311555 | | | 446.00 | 100.00 | CSC | | 0.00 | - | | 11.10
59.50 | 18 | POT | BODY | SHELL | | | | 446.00 | 100.00 | CSC | | 0.00 | - | | 7.60 | 2 | SHELL | MUSSEL | U-1122 | | | | 446.00 | 100.00 | CSC | | 0.00 | _ | | 2.00 | 1 | CL | FLA | 007 | | | | 446.00
446.00 | 100.00 | CSC | | 0.00 | - | | 8.60 | 8 | CL | FLA | CRY | | | | 446.00 | 100.00 | CSC | | 0.00 | - | | 2.70 | 1 | CL | BIFK | CPR | DS | | | 446.00 | 100.00 | CSC | | 0.00 | - | | 63.10 | 11 | CF | FLA | DECORT | CRY | | | | 100.00 | | | 0.00 | - | 0.00 | 1.60 | 1 | CL | FLA | SFTLP | CRY | | | 446.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 4.20 | 5 | CL | FLA | DECOPT | CRP | | | 446.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.60 | 1 | CL | FLA | SFTLP | CRR | | | 446.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 2.90 | 3 | CL | FLA | CRR | 881 | | | 446.00 | 100.00 | CSC | | 0.00 | - | | 8.00 | 1 | CL | FLA | DECORT | CRY
Crr | | | 446.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 2.10 | 1 | CL | FLA
Ham | SFTLP
OQZ | URR | | | 440.00 | 100.00 | | | 0.00 | - | 0.00 | 111.00 | 1 7 | GRL
Shell | TAU | 041 | | | | 440.00 | 100.00 | | | 0.00 | - | | 1.80
0.90 | 3
2 | ANIM | TURTLE | | | | | 440.00 | 100.00 | | | 0.00 | - | | 4.80 | 1 | ANIM | BONE | JAW | | | | 440.00 | 100.00 | | | 0.00 | | | 2.80 | 1 | ANIM | BONE | VERT | | | | 440.00 | 100.00 | | | 0.00 | | | 16.30 | 12 | HUM | BONE | | | | | 440.00
440.00 | 100.00 | | | 0.00 | | | 3.00 | 4 | CL | FLA | SFTLP | CRY | | | 440.00 | 100.00 | | | 0.00 | | | 3.70 | 2 | CL | FLA | CRY | | | | 440.00 | 100.00 | | | 0.00 | | | 2.70 | ٤ | CL | FLA | ८९६ | | | | 440.00 | 100.00 | | | 0.00 | | | 9.30 | 3 | CL | FLA | DECORT | CRY | | | 440.00 | 100.00 | | | 0.00 | | 0.00 | 3.80 | . 1 | CL | FLA | 097 | | | | 440.00 | 100.00 | | | 0.00 | | 0.00 | 1.00 | 1 | CL | BIFK | ST3 | WHERT | FR | | 440.00 | | | | 0.00 | | | 1.00 | 3 | POT | BODY | CSNK | SAND | | | 440.00 | 100.00 | CSC | | 0.00 | | | 4.00 | | POT | BODYFG | SHELL | AUPLI | | | 440.00 | 100.00 | | | 0.00 | | 0.00 | 2.70 | 1 | POT | BODY | RED | SHELL | | | 440.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 150.40 | 24 | POT | BODY | SHELL | | | | | | | | | | | | | | | | | | | North | East | Unit | Unit# Top-D | ept! | h-Btm | Wt | Ct | Acronyo | ns | | | | |----------|---------|------|-------------|------|-------|---------|-----|---------|--------|--------|-------|-----| | SITENO : | 230U291 |) | | | | | | | | | | | | 440.00 | 100.00 | CSC | 0.00 | - | 0.00 | 30.00 | 6 | POT | RIM | SHELL | | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 1.50 | 1 | ANIM | BONE | | | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 6.20 | 1 | SHELL | MUSSEL | | | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 5.80 | 4 | CL | FLA | CBA | | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 39.60 | 3 | CL | FLA | DECORT | CRY | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 3.40 | 2 | CL | FLA | SFTLP | CRY | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 5.40 | 1 | CL | FLA | WHCRT | | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 30.40 | 9 . | CL | FLA | DECORT | CRP | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 4.90 | i | CL | CORE | CFY | FR | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 8.50 | 1 | CF | BIFK | ST2 | Cdb | £Ď. | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 1.20 | | POT | BODYFG | RED | SHELL | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 3.70 | 1 | POT | SIM | RED | SHELL | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 8.00 | 2 | POT | BODY | RED | SHELL | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 17.90 | 2 | POT | RIM | SHELL | | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 144.60 | 34 | POT | BÛDA | SHELL | | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 61.00 | 12 | POT | BODA | CRMK | SAND | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 10.00 . | 1 | POT | BODA | INCI | SHELL | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 50.50 | 12 | POT | BODA | SAND | | | | 434.00 | 100.00 | CSC | 0.00 | - | 0.00 | 3.00 | 1 | POT | DAUR | | | | | 423.00 | 100.00 | CSC | 0.00 | - | 0.00 | 3.60 | 3 | CL | FLA | CPP | | | | 428.00 | 100.00 | CSC | 0.00 | - | 0.00 | 8.30 | 1 | CL | SHAT | CPR | | | | 428.00 | 100.00 | CSC | 0.00 | - | 0.00 | 2.00 | 1 | CL | FLA | DECORT | CRY | | | 428.00 | 100.00 | CSC | 0.00 | - | 0.00 | 3.70 | 3 | CL | FLA | CBA | | | | 428.00 | 100.00 | CSC | 0.00 | - | 0.00 | 94.90 | 26 | POT | BODA | SHELL | | | | 428.00 | 100.00 | CSC | 0.00 | - | 0.00 | 4.50 | | POT | BODYFG | SHELL | | | | 428.00 | 100.00 | CSC | 0.00 | _ | 0.00 | 2.20 | 1 | POT | BODY | RED | SHELL | | | 428.00 | 100.00 | CSC | 0.00 | - | 0.00 | 4.00 | 2 | POT | RIM | SHELL | | | | 428.00 | 100.00 | CSC | 0.00 | - | 0.00 | 7.30 | 1 | POT | BODY | DEC | SAND | WEA | | 423.00 | 100.00 | CSC | 0.00 | - | 0.00 | 11.70 | 3 | POT | BODY | CRMK | SAND | | | 428.00 | 100.00 | CSC | 0.00 | - | 0.00 | 19.50 | 6 | POT | BODY | SAND | | | | 428.00 | 100.00 | CSC | 0.00 | _ | 0.00 | 4.40 | 1 | BONE | | | | | | 428.00 | 100.00 | CSC | 0.00 | - | 0.00 | 10.50 | 1 | POT | BASE | SAND | | | 0.00 0.00 0.00 0.00 0.00 - 0.00 0.00 0.00 0.00 0.00 0.00 0.00 404.00 404.00 404.00 404.00 100.00 CSC 100.00 CSC CSC CSC 100.00 100.00 404.00 100.00 CSC 404.00 100.00 CSC 7.60 2.10 6.30 11.80 8.60 30.40 1 1 BODALG RODY **800A** RIM RIM BODY POT POT POT POT POT POT SPELL FING CRMK CRMK CRMK SAND SAND SAND SAND SHELL | | North | East | Unit | Unit# | top- | Dept | h-Btm | u t | Ct . | Acronya | | | and managed to | |----|-------|---------|------|-------|------|------|-------|---------------|------|------------|----------------|--------|----------------| | S | OGTI | 2300296 |) | | | | | | | | | | | | 4 | 04.00 | 100.00 | CSC | | 0.00 | _ | 0.00 | 0.20 | . 1 | ANIM | TUPTLE | | | | 4 | 04.00 | 100.00 | CGC | ~ | 0.00 | - | 0.00 | 1.00 | 2 | anim | BONE | VEPT | | | 4 | 04.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.30 | 3 | ANIM | BONE | | | | 4 | 04.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 15.90 | 5 | CL | FLA | DECORT | ÇRY | | 4 | 04.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.00 | 2 | CL | FLA | SETTS | CSA | | 41 | 04.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 8.30 | 3 | ÇL | FLA | CKA | | | 4 | 04.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.30 | 1 | CL | FLA | CPT | | | 4 | 04.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.60 | 2 | CL | FLA | CRP | | | 4 | 04.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 5.70 | 1 | CF | FLA | SFTLP | CRR | | 4 | 04.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 12.80 | 7 | CT | FLA | DECORT | CRR | | 41 | 04.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 73.00 | 1 | CL |
COBL | TESTED | CRY | | | 04.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 109-10 | 1 | CL | COBTO | CRY | | | | 98.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.20 | 1 | ANIM | BONE | CAL | | | | 98.00 | 100-00 | CSC | | 0.00 | - | 0.00 | 6.80 | 3 | CL | FLA | CRY | 604 | | | 93.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 7.50 | 7 | CL | FLA | DECORT | CRY | | 3 | 98.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.10 | 1 | CL | FLA | SFTLP | CRY | | 3, | 93.00 | 100.00 | CSC | | 0.00 | | 0.00 | 1.00 | 1 | CL | FLA | SFTLP | CRR | | 3 | 98.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 6.90 | 3 | CL | FLA | DECORT | CRR | | 3 | 93.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 12.00 | 7 | CL | FLA | CRR | | | | 98.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 103.10 | 23 | POT | BODY | SHELL | | | 3 | 93.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 41.30 | 12 | POT | RODY | SAND | 611614 | | | 98.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 20.70 | 2 | POT | RODY | RED | SHELL | | | 93.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 7.90 | 1 | POT | RIM | SHELL | CAND | | | 98.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 7.50 | i | POT | RIM | CRMK | SAND | | | 98.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 13.70 | 4 | POT | BODY | CRMK | SAND | | | 98.00 | 100.00 | ÇSC | | 0.00 | - | 0.00 | 2.90 | i | POT | RIM | SHELL | | | | 92.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 2.90 | 3 | CL | FLA | CRY | cnu. | | | 92.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 4.20 | 3 | CL | FLA | DECORT | CRY | | | 92.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.80 | 3 | CL | FLA | CRR | 600 | | | 92.00 | 100-00 | CSC | | 0.00 | - | 0.00 | 2.90 | 1 | CL | FLA | SFTLP | CRR | | | 92.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 8.70 | 1 | CL | SHAT | CRR | | | | 92.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 10.90 | 1 . | POT | DAUB | SAND | | | | 92.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 17.70 | 3 | POT | BODY
BODYFG | SAND | | | | 92.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.50 | 1 | POT
POT | BODY | CRMK | SAND | | | | 100.00 | CSC | | 0.00 | - | | 4.20 | 1 | POT | BODYFG | SHELL | JAME | | | 92.00 | 100.00 | CSC | | 0.00 | • | 0.00 | 0.90 | 10 | POT | BODY | SHELL | | | | 92.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 90-10 | 13 | POT | RIM | SHELL | | | | 92.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 4.60 | 1 | CL | FLA | OQZ | | | | 92.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.90 | 1 " | ANIM | BONE - | OAT | | | | 92.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 11.30 | 2 | URM | CHNK | HEM | | | | 36.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.30 | 1 | CL | FLA | CRY | | | | 86-00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.30 | 2 | CL | FLA | CRR | | | | 36.00 | 100.00 | CSC | | 0.00 | • | 0.00 | 5.40 | 4 | | FLA | SFTLP | CRY | | | 86.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.70 | 2 | CL | FLA | SFTLP | CRR | | | 86.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.10 | 1 | CL | FLA | SFTLP | CRY | | | 86.00 | 100.00 | CSC | | 0.00 | • | 0.00 | 0.40 | 1 | CL | FLA | DECORT | CRY | | | 86.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 29.30 | 6 | CL | FLA | DECORT | CRR | | | 36.00 | 100.00 | CSC | | 0.00 | • | 0.00 | 3.20 | 1 | CL | SHAT | CRY | U NN | | | 86.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.70
24.20 | 1 | CL | SHAT | CRR | | | | 86.00 | 100.00 | CSC | | 0.00 | • | 0.00 | 26.30 | 1 | CL | FLA | OOZ · | | | | 86.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.30 | 1 | CL | | DECORT | OQZ | | | 86.00 | 100.00 | CSC | | 0.00 | • | 0.00 | 1.60 | 1 | CL | FLA
Bodyfg | SAND | 046 | | | 86.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 4.60 | 3 | POT | | SAND | | | | 36.00 | 100.00 | CSC | | 0.00 | • | 0.00 | 2.70 | 1 | POT | BODY
BODY | CRMK | SAND | | | 36.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 15.50 | 3 | POT | BODYFG | CRMK | SAND | | 3 | 86.00 | 100.00 | CSC | | 0.00 | • | 0.00 | 1.90 | 1 | POT | טיזועטפ | AKUN | 38110 | | North | East | Unit | Unit# | Top-De | pth. | -Btm | ut | Ct | Acronya | \$ | | | | |------------------|---------|-------|-------|--------|------|---------|---------------|--------|------------|--------------|---------------|----------------|-----| | SITENO = | 2300290 | ì | | | | | | | | | | | | | 386.00 | 100.00 | | | 0.00 | - (| 0.00 | 1.80 | 1 | POT | PIMFG | CENK | SAND | | | 386.00 | 100.00 | CSC | | 0.00 | | 0.00 | 23.20 | 2 | POT | PIM | SHELL | | | | 386.00 | 100.00 | CSC | | 0.00 | - (| 0.00 | 25.30 | 2 | POT | BASE | SHELL | | | | 386.00 | 100.00 | CSC | | 0.00 | - (| 0.00 | 100.50 | 30 | POT | BODY | SHELL | | | | 386.00 | 100.00 | CSC | | 0.00 | - (| 0.00 | 5.70 | | POT | BODYFG | SHELL | | | | 386.00 | 100.00 | CSC | ~ | 0.00 | - (| 0.00 | 1.70 | 2 | HUM | BONE | GKAFF | | | | 386.00 | 100.00 | CSC | | 0.00 | - (| 0.00 | 0.60 | 1 | ANIM | BONE | BUR | | | | 380.00 | 100.00 | CSC | | 0.00 | - 1 | 0.00 | 8.50 | 4 | CL | FLA | DECORT | CRR | | | 380.00 | 100.00 | CSC | | 0.00 | | 0.00 | 4.00 | 2 | CL | FLA | SFTLP | CEB | | | 380.00 | 100.00 | CSC | | 0.00 | | 0.00 | 0.50 | 1 | CL | FLA | SFTLP | ÜBB | | | 380.00 | 100.00 | CSC | | 0.00 | | 0.00 | 5.60 | 1 | CL · | FLA | CPR | 20V | | | 380.00 | 100.00 | CSC | | 0.00 | | 0.00 | 3.60 | 6 | CL | FLA | DECORT | CRA | | | 380.00 | 100.00 | CSC | | 0.00 | | 0.00 | 7.60 | 3 | CL | FLA | SFTLP | CBA | | | 380.00 | 100.00 | CSC | | 0.00 | | 0.00 | 15.30 | 7 | CL | FLA | CRY
Decort | 00Z | | | 330.00 | 100.00 | CSC | | 0.00 | | 0.00 | 3.00 | 1 | CL | FLA | CRY | 0.07 | | | 380.00 | 100.00 | CSC | | 0.00 | | 0.00 | 23.90 | 1 | CL | SHAT
SHAT | CRR | | | | 380.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.90 | 1 | CL | BUDA | SAND | | | | 380.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 6.40 | ` 2 | POT
POT | BODY | CRMK | SAND | | | 380.00 | 100.00 | CSC | | 0.00 | | 0.00 | 76.30 | 10 | POT | BÚDA | INCI | SAND | | | 230.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 13.30 | 1 | POT | RIM | SHELL | 5 7.112 | | | 380.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 15.40 | 2
1 | POT | RIM | POLISH | SHELL | | | 280.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 7.20
21.70 | 2 | рот | BODY | RED | SHELL | | | 380.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 124.00 | 29 | POT | BODY | SHELL | | | | 380.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 38.10 | 1 | POT | DAUB | • | | | | 330.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.50 | 1 | HUM | TOOTH | MOLAR | | | | 380.00 | 100.00 | CSC | | 0.00 | • | 0.00 | 16.30 | 6 | ANIM | BONE | • • • | | | | 380.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.10 | 1 | ÖL | FLA | SFTLP | CRP | | | 374.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.10 | 4 | CL | FLA | DECORT | CRR | | | 374.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 7.00 | 6 | CL | FLA | CRR | | | | 374.00
374.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 4.90 | 6 | CL | FLA | CKA | | | | 374.00 | 100.00 | CSC | | 0.00 | _ | 0.00 | 31.00 | 3 | CL | FLA | DECORT | CRY | | | 374.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 477.60 | 1 | GPL | PITS | 00 Z | | | | 374.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 109.50 | : | CL | COBL | TESTED | | | | 374.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.20 | 1 | POT | BODA | RED | SHELL | | | 374.00 | 100.00 | | | 0.00 | - | 0.00 | 3.70 | 1 | POT | RIM | SHELL | | | | 374.00 | 100.00 | | | 0.00 | - | 0.00 | 13.50 | 5 | POT | BODY | SAND | SANS | | | 374.00 | | | | 0.00 | - | 0.00 | 34.50 | 9 | POT | BODY | CRMK | SAND | | | 374.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 98.30 | 20 | POT | BODY | SHELL | | | | 374.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 0.90 | i | ANIM | BONE | CAL | | | | 368.00 | 100.00 | | | 0.00 | - | 0.00 | 22.70 | 2 | CL | SHAT
SHAT | CRR
CRY | | | | 368.00 | | | | 0.00 | - | 0.00 | 56.70 | 1 | CL | CORL | CRY | | | | 368.00 | | | | 0.00 | - | 0.00 | 27.10 | 1 | CL | CORE | CRY | | | | 368.00 | | | | 0.00 | - | 0.00 | 43.00 | 1 | CL | FLA | DECORT | CRY | | | 368.00 | | | | 0.00 | • | 0.00 | 31.00 | 5 | CL | FLA | DECORT | | | | 368.00 | | | | 0.00 | • | 0.00 | 5.40 | 3
3 | CL | FLA | CRR | • | | | 368.00 | | | | 0.00 | • | 0.00 | 7.50
99.30 | 17 | POT | BODY | SHELL | | | | 368.00 | | | | 0.00 | • | 0.00 | 5.50 | 1, | POT | BODYFO | | | | | 368.00 | | | | 0.00 | • | 0.00 | 53.70 | 8 | POT | BODY | CRMK | SAND | | | 368.00 | | | | 0.00 | - | 0.00 | 9.00 | i | POT | BASE | SAND | | | | 368-00 | | | | 0.00 | - | 0.00 | 7.60 | 2 | POT | BODY | DEC | SAND | HEA | | 368.00 | | | | 0.00 | - | 0.00 | 5.10 | i | 201 | BODY | SAND | | | | 368-00 | | | | 0.00 | - | 0.00 | 13.30 | i | POT | BODY | INCI | 6803 | | | 368.00 | | | | 0.00 | • | 0.00 | 3.90 | 3 | SHELL | MUSSEL | | | | | 368.00 | | | | 0.00 | | | 3.90 | 3 | ANEM | BONE | | | | | 368.00 | . 100.0 | , vav | | 4-44 | | J - • • | • | | | | | | | | North | iast | Unit | Unit# | Top-D | ep t | h-Bt# | Hŧ | Ct . | Acronya | 15 | | | |------------------|--------|--------------|--------|-------|------|----------------|----------------|----------|------------|---------------|---------------------------|------------| | SITEMO : | 230029 | k | | | | | | | | | | | | 362.00 | 100.40 | CSC | | 0.00 | - | 0.00 | 105.70 | 31 | POT | 90DY | SHELL | | | 362.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.90 | | POT | BODYFS | SHELL | | | 362.00 | 100.00 | CSC | | 0.00 | • | 0.00 | 2.60 | 1 | P0T | B00 / | RED | SHELL | | 362.00 | 100.00 | CSC | | 0.00 | • | 0.00 | 20.00
60.40 | 4
11 | POT
POT | BODY
BODY | CPMK
BAND | SAND | | 362.00
362.00 | 100.00 | CSC
CSC | | 0.00 | _ | 0.00 | 10.50 | 11 | P0T | PEL | עוואכ | | | 362.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.00 | | POT | BODYFG | SAND | | | 362.00 | 100.00 | CSC | | 0.00 | | 0.00 | 13.00 | 12 | ANIM | BONE | | | | 362.00 | 100.00 | csc | | 0.00 | - | 0.00 | 8.30 | .2 | CL | FLA | DECOPT | CRR | | 362.00 | 100.00 | CSC | - | 0.00 | - | 0.00 | 8.40 | 7 | CL | FLA - | SFTLP | CRR | | 362.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.70 | 6 | CL | FLA | Cao | | | 362.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 1.70 | 1 | CL | BIFK | CRR | FR | | 362.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 4.90 | 1 | CL | BIFK | HHCPT | | | 362.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 3.20 | 1 | CL | BIEK | (FV | 004 | | 362.00 | 100.00 |
CSC | | 0.00 | - | 0.00 | 3.70 | 2 | CL | FLA
Fla | DECORT | CRA | | 362.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 40.50 | 12
10 | CL | FLA | CRY | ÇK 1 | | 362.00 | 100.00 | CSC | | 0.00 | - | 0.00
0.00 | 12.20
34.60 | 2 | CL | COBL | TESTED | CRY | | 362.00 | 100.00 | CSC | • | 0.00 | - | 46.00 | 46.90 | 1 | ٥L | CORE | CBB | . , | | | | 00
00 | 1 | 0.00 | _ | 46.00 | 1.10 | 1 | CL | FLA | DECOPT | CRY | | | | CC | 1 | 0.00 | _ | 46.00 | 1.50 | 2 | CL | FLA | CRY | | | | | CC | i | 0.00 | - | 46.00 | 6.30 | 2 | FOT | BODY | CRMK | SAND | | | | CC | 1 | 0.00 | - | 46.00 | 1.40 | 1 | ANIM | BONE | | | | | | CC | 2 | 0.00 | - | 45.00 | 25.10 | 1 | CL | CHNK | TESTED | CPP | | | | CC | 2 | 0.00 | - | 45.00 | 6.00 | 1 | CL | SHAT | CRY | | | | | CC | 2 | 0.00 | - | 45.00 | 2.00 | 1 | CL | FLA | CRY | | | | | CC | 2 | 0.00 | - | 45.00 | 1.80 | 1 | CL | FLA | CRR | c.n.u | | | | CC | 2 | 0.00 | • | 45.00 | 8.70 | 1 | CF | FLA | DECORT | CRY
CRR | | | | CC | 2 | 0.00 | - | 45.00 | 0.30 | 1 | CL
Pot | FLA
Body | SFTLP
RED | SHELL | | | | 00 | 2 | 0.00 | - | 45.00
45.00 | 4.20
63.90 | 1
2 | URM | CHNK | CRR | FC | | | | CC | 2
3 | 0.00 | - | 84.00 | 2.30 | 2 | CL | FLA | CRR | , • | | | | CC | 4 | 0.00 | _ | 62.00 | 2.50 | 1 | POT | BODY | SHELL | | | | | GENER | | 0.00 | _ | 0.00 | 3.40 | 1 | ANIM | TOOTH | | | | | | GENE | | 0.00 | • | 0.00 | 1.00 | 1 | ANIM | TURTLE | | | | | | GENER | | 0.00 | - | 0.00 | 11.70 | 4 | ANIM | BONE | | | | | | GENER | ₹ | 0.00 | - | 0.00 | 2.10 | i | ANIM | BONE | BUR | | | | | GENER | | 0.00 | - | 0.00 | 20.50 | 2 | ANIM | BONE | 252 | CHEL) | | | | GENE | | 0.00 | • | 0.00 | 146.80 | 19 | POT | BODY | RED | SHELL | | | | GENE | | 0.00 | - | 0.00 | 13.70 | 1 | POT
POT | RIM
SHDISK | RED
RED | SHELL | | | | GENE | | 0.00 | _ | 0.00
0.00 | 12.20
12.80 | 1
1 | POT | RIM | ENGRAV | SHELL | | | | GENE! | | 0.00 | _ | 0.00 | 173.50 | 9 | PQT | RIN | SHELL | 5,7625 | | | | GENE | | 0.00 | - | 0.00 | 26.90 | 1 | POT | RIM | SHED | | | | | GENE | | 0.00 | - | 0.00 | 61.00 | i | POT | PEL | | | | | | GENE | | 0.00 | - | 0.00 | 25.40 | 1 | POT | RIM | INCI | SAND | | | | GENE | | -0.00 | - | 0.00 | 17-10 | 2 | POT | BODY_ | SHED | | | | | GENE | | 0.00 | - | 0.00 | 671.00 | 60 | POT | BODY | SHELL | | | | | GENE | | 0.00 | - | 0.00 | 6.40 | 1 | POT | RIM | CRMK | GAND | | | | GENE | | 0.00 | - | 0.00 | 49.60 | 14 | POT | BODY | SAND | A4115 | | | | GENE | | 0.00 | - | 0.00 | 206.70 | 19 | POT | BODY | CPMK | SAND | | | | OENE | | 0.00 | - | 0.00 | 9.10 | 1 | CL | FLA | AUM
Gr7 ₂ a | CRR
CRR | | | | GENE | | 0.00 | • | 0.00 | 5.80 | 3 | CL | FLA
Fla | DECORT | CSB | | | | GENE | | 0.00 | - | 0.00
0.00 | 2·80
3·70 | 1
2 | CL | FLA | CRP | fuk | | | | OENE
OENE | | 0.00 | - | 0.00 | 3.60 | 1 | CL | FLA | CRT | | | | | VENE | N | V.VV | | V-VV | V-4V | • | •• | . = | • | | | North | East | Unit | Unit# | Top-D | ept | h-Btm | Wt | Cŧ | Acrony | AS | | | |--------|----------|-------|-------|-------|-----|-------|------|----|--------|------|-----|--| | > SITE | NO = 231 |)U290 | | | | | | | | | | | | 440.00 | 100.00 | CSC | | 0.00 | - | 0.00 | 4.90 | 1 | ANIM | BONE | | | | 386.00 | 100.00 | CSC | | 0.00 | _ | 0.00 | 0.40 | 1 | HUN | BONE | 618 | | | North | East | Unit | Unit# | Top- | Dept | h-Btm | Wt | Ct | . Acros | yas | | | |-------|------|-------|----------|------|------|-------|-------|-----|---------|------|--------|-----| | | | SITEN | 10 = 23D | 0230 | | | | | | | | | | | ; | GENER | (| 0.00 | - | 0.00 | 77.50 | 5 | CL | FLA | DECORT | CPV | | | (| GENER | (| 00.0 | - | 0.00 | 5.20 | 4 | · CL | FLA | CRY | • | | | (| BENER | 0 | .00 | - | 0.00 | 6.10 | 3 | CL | FLA | RUM | CPY | | | (| BENER | 0 | .00 | - | 0.00 | 2.30 | 1 | CL | DART | RSHAPP | CSA | | | (| SENER | 0 | .00 | - | 0.00 | 15.00 | 3 | CL | FLA | WHCRT | | | | (| GENER | (| 00.0 | - | 0.00 | 1.00 | 1 | ΩL | BIEK | CRR | DS | | | (| ENER | 0 | .00 | - | 0.00 | 10.30 | 1 | CL | BIFK | CRT | DS | | | (| ENER | 0 | .00 | - | 0.00 | 16.20 | 1 | CL | BIFK | 573 | CRY | | | (| ENER | 0 | .00 | - | 0.00 | 16.40 | 1 | ÇL | FLA | 007 | | | | (| ENER | 0 | .00 | - | 0.00 | 85.10 | 2 | CL | BIFK | S71 | CRY | | | . (| ENER | 0 | .00 | - | 0.00 | 41.20 | 2 | CL | BIFK | ST2 | CRY | | | (| ENER | 0 | .00 | - | 0.00 | 36.20 | 1 | CL | SCR | CRY | | | | (| ENER | 0 | .00 | - | 0.00 | 16.30 | 1 | CL | SHAT | CPR | | | | | ENER | | .00 | - | 0.00 | 7.30 | 1 | CL | SHAT | CRY | | | | | ENER | | .00 | - | 0.00 | 76-10 | 1 | CL | CORE | RUM | CRY | | | | ENER | | .00 | - | 0.00 | 12.50 | . 1 | CL | COBL | TESTED | CRY |) } , 1 North East Unit Unit# Top-Depth-Btm Wt Ct Acronyms .. --> SITENO = 19.14 GENER 0.00 - 0.00 19.00 1 POT BODY CRMK SAND APPENDIX B SCOPE OF WORK #### SECTION C - DESCRIPTION/SPECIFICATIONS (SCOPE OF WORK) Archeological Intensive Survey of the Ditch 19 Extension, St. Francis Basin Project, Dunklin and Stoddard Counties, Missouri. #### C-1. GENERAL. C-1.01. The Contractor shall conduct a background and literature search and intensive survey level investigation of the Ditch 19 Extension, St. Francis Basin Project, Dunklin and Stoddard Counties, Missouri. These tasks are in partial fulfillment of the Memphis District's obligations under the National Historic Preservation Act of 1966 (P.L. 89665); the National Environment Policy Act of 1969 (P.L. 91-190); Executive Order 11593, "Protection and Enhancement of Cultural Environment," 13 May 1971 (360FR3921); Preservation of Historic and Archeological Data, 1974 (P.L. 93-291); and the Advisory Council on Historic Preservation, "Procedures for the Protection of Historic and Cultural Properties" (36 CFR 8, Part 800). ### C-1.02. Personnel Standards. - a. The Contractor shall utilize a systematic, interdisciplinary approach to conducting the study. Specialized knowledge and skills will be used during the course of the study to include expertise in archeology, history, architecture, geology and other disciplines as required. Techniques and methodologies used for the study shall be representative of the state of current professional knowledge and development. - b. The following minimal experiential and academic standards shall apply to personnel involved in cultural resources investigations described in this Scope of Work: - (1) Archeological Project Directors or Principal Investigators (PI). Individuals in charge of an archaeological project or research investigation contract, in addition to meeting the appropriate standards for archaeologist, must have a publication record that demonstrates extensive experience in successful field project formulation, execution and technical monograph reporting. The Contracting Officer may also require suitable professional references to obtain estimates regarding the adequacy of prior work. - (2) Archaeologist. The minimum formal qualifications for individuals practicing archaeology as a profession are a B.A. or B.S. degree from an accredited college or university, followed by a minimum of two years of successful graduate study with concentration in anthropology and specialization in archeology and at least two summer field schools or their equivalent under the supervision of archeologists or recognized competence. A Master's thesis or its equivalent in research and publication is highly recommended, as is the M.A. degree. - (3) Other Professional Personnel. All non-archeological personnel utilized for their special knowledge and expertise must have a B.A. or B.S. degree from an accredited college or university, followed by a minimum of one year of successful graduate study with concentration in appropriate study. - (4) Other Supervisory Personnel. Persons in any archeological supervisory position must hold a B.A., B.S. or M.A. degree with a concentration in archeology and a minimum of 2 years of field and laboratory experience - (5) Crew Members and Lab Workers. All crew members and lab workers must have prior experience compatible with the tasks to be performed under this contract. An academic background in archeology/anthropology is highly recommended. - c. All operations shall be conducted under the supervision of qualified professionals in the discipline appropriate to the data that is to be discovered, described or analyzed. Vitae of personnel involved in project activities may be required by the Contracting Officer at anytime during the period of service of this contract. - C-1.03. The Contractor shall designate in writing the name of the Principal Investigator. Participation time of the Principal Investigator shall average a minimum of 50 hours per month during the period of service of this contract. In the event of controversy or court challenge, the Principal Investigator shall be available to testify with respect to report findings. The additional services and expenses would be at Government expense, per paragraph 1.08 below. - C-1.04. The Contractor shall keep standard field records which will include, but are not limited to, field notebooks, state approved site forms, (prehistoric, historic, architectural), field data forms and graphics and photographs. Publishable quality site maps with precise boundaries and proposed impact boundaries will be submitted for each site. - C-1.05. To conduct the field investigation, the Contractor will obtain all necessary permits, licenses, and approvals from all local, state and Federal authorities. Should it become necessary in the performance of the work and services of the Contractor to secure the right of ingress and egress to perform any of the work required herein on properties not owned or controlled by the Government, the Contractor shall secure the consent of the owner, his representative, or agent, prior to effecting entry on such property. - C-1.06. Innovative approaches to data location, collection, description and analysis, consistent with other provisions of this purchase order and the
Cultural Resources requirements of the Memphis District, are encouraged. Such approaches will require prior consultation with the Contracting Officer and/or his authorized representative. - C-1.07. No mechanical power equipment shall be utilized in any cultural resource activity without specific written permission of the Contracting Officer. - C-1.08. Techniques and methodologies used during the mitigation shall be representative of the current state of knowledge for their respective disciplines. - C-1.09. The Contractor shall furnish expert personnel to attend conferences and furnish testimony in any judicial proceedings involving the archaeological and historical study, evaluation, analysis and report. When required, arrangements for these services and payment therefor will be made by representatives of either the Corps of Engineers or the Department of Justice. - C-1.10. The Contractor shall supply such graphic aids (ex: profile and plan drawings) or tables as are necessary to provide a ready and clear understanding of spatial relationships or other data discussed in the text of the report. Such tables or figures shall appear as appropriate in the body of the report. - C-1.11. The Contractor, prior to the acceptance of the final report, shall not release any sketch, photograph, report or other material of any nature obtained or prepared under this contract without specific written approval of the Contracting Officer. - C-1.12. The extent and character of the work to be accomplished by the Contractor shall be subject to the general supervision, direction, control and approval of the Contracting Officer. The Contracting Officer may have a representative of the Government present during any or all phases of the described cultural resource project. ### C-2. STUDY AREA. C-2.01. The Ditch No. 19 Extension Project is in Dunklin and Stoddard Counties near Malden, Missouri. The work will begin at the limits of Ditch No. 19, Item 2, Parcel 3 (Sta. 1544+00) just upstream of the junction of Ditch No. 19 and Lateral No. 1 extending upstream about 6 miles to 200 feet upstream of the Dunklin Co.-Stoddard Co. line; on Lateral No. 1 from the junction with Dtich No. 19 extending upstream about 2.6 miles to 200 feet upstream of the county road and 200 feet upstream and downstream of county road bridge crossing on Ditch No 29 Extension located about 1.1 miles upstream of Dunklin Co.-Stoddard Co. line. See attached map. The survey is 200 feet on both sides of the ditches. ### C-2.02. A second area of survey is as follows: Beginning at the Southwest corner of the SE 1/4 of NE 1/4 of Section 13, Thence, North 1,320.0 feet along the west line of said SE 1/4 of NE 1/4 to a point on north line of said SE 1/4 of NE 1/4; Thence, east 400.0 feet along said north line to a point on the centerline of main ditch, Thence downstream along said centerline approximately 1,500.0 feet to a point on the 1/2 section line of Section 13, Thence, west 1,150.0 feet along said 1/2 section line to point of beginning and containing 25.50 acres, more or less. ### C-3. DEFINITIONS. - C-3.01. "Cultural Resources" are defined to include any buildings, site, district, structure, object, data, or other material relating to the history, architecture, archeology, or culture of an area. - C-3.02. "Background and Literature Search" is defined as a comprehensive examination of existing literature and records for the purpose of inferring the potential presence and character of cultural resources in the study area. The examination may also serve as collateral information to field data in evaluating the eligibility of cultural resources for inclusion in the National Register of Historic Places or in ameliorating losses of significant data in such resources. - C-3.03. "Intensive Survey" is defined as a comprehensive, systematic, and detailed on-the-ground survey of an area, of sufficient intensity to determine the number, types, extent and distribution of cultural resources present and their relationship to project features. - C-3.04. "Mitigation" is defined as the amelioration of losses of significant prehistoric, historic, or architectural resources which will be accomplished through preplanned actions to avoid, preserve, protect, or minimize adverse effect upon such resources or to recover a representative sample of the data they contain by implementation of scientific research and other professional Mitigation of losses of cultural resources techniques and procedures. includes, but is not limited to, such measures as: (1) recovery and preservation of an adequate sample of archaeological data to allow for analysis and published interpretation of the cultural and environmental conditions prevailing at the time(s) the area was utilized by man; (2) recording, through architectural quality photographs and/or measured drawings of buildings, structures, districts, sites and objects and deposition of such documentation in the Library of Congress as a part of the National Architectural and Engineering Record; (3) relocation of buildings, structures and objects; (4) modification of plans or authorized projects to provide for preservation of resources in place; (5) reduction or elimination of impacts by engineering solutions to avoid mechanical effects of wave wash, scour, sedimentation and related processes and the effects of saturation. - C-3.05. "Reconnaissance" is defined as an on-the-ground examination of selected portions of the study area, and related analysis adequate to assess the general nature of resources in the overall study area and the probable impact on resources of alternate plans under consideration. Normally reconnaissance will involve the intensive examination of not more than 15 percent of the total proposed impact area. - C-3.06. "Significance" is attributable to those cultural resources of historical, architectural, or archaeological value when such properties are included in or have been determined by the Secretary of the Interior to be eligible for inclusion in the National Register of Historic Places after evaluation against the criteria contained in How to Complete National Register Forms. - C-3.07. "Testing" is defined as the systematic removal of the scientific, prehistoric, historic, and/or archaeological data that provide an archaeological or architectural property with its research data value. Testing may include controlled surface survey, shovel testing, profiling, and limited subsurface test excavations of the properties to be affected for purposes of research planning, the development of specific plans for research activities, excavation, the development of specific plans for research activities, preparation of notes and records, and other forms of physical removal of data and the material analysis of such data and material, preparation of reports on such data and material and dissemination of reports and other products of the research. Subsurface testing shall not proceed to the level of mitigation. - C-3.08. "Analysis" is the systematic examination of material data, environmental data, ethnographic data, written records, or other data which may be prerequisite to adequately evaluating those qualities of cultural loci which contribute to their significance. - C-4. GENERAL PERFORMANCE SPECIFICATIONS. ### C-4.01. Research Design. Survey and testing will be conducted within the framework of a regional research design including, where appropriate, questions discussed in the State Plan (if one exists). All typological units not generated in these investigations, shall be adequately referenced. It should be noted that artifactural typologies constructed for other areas may or may not be suitable for use in the study area. It is, therefore, of great importance that considerable effort be spent in recording and describing artifactural characteristics treated as diagnostic in this study as well as explicit reasons for assigning (or not assigning) specific artifacts to various classificatory units. ### C-4.02. Background and Literature Search. a. This task shall include an examination of the historic and prehistoric environmental setting and cultural background of the study area and shall be of sufficient magnitude to achieve a detailed understanding of the overall cultural and environmental context of the study area. It is axiomatic that the background and literature search shall normally preceed the initiation of all fieldwork. - b. Information and data for the literature search shall be obtained, as appropriate, from the following sources: (1) Scholarly reports books, journals, theses, dissertations and unpublished papers; (2) Official Records Federal, state, county and local levels, property deeds, public works and other regulatory department records and maps; (3) Libraries and Museums both regional and local libraries, historical societies, universities, and museums; (4) other repositories such as private collections, papers, photographs, etc.; (5) archeological site files at local universities, the State Historic Preservation Office, the State Archeologist; (6) Consultation with qualified professionals familiar with the cultural resources in the area, as well as consultation with professionals in associated areas such as history, sedimentology, geomorphology, agronomy, and ethnology. - c. The Contractor shall include as an appendix to the draft and final reports written evidence of all consultation and any subsequent response(s), including the dates of such consultation and communications. - d. The background and literature search shall be performed in such a manner as to facilitate predictive statements (to be included in the study report) concerning the probable quantity, character, and distribution of cultural resources within the project area. In addition, information obtained in the background and literature search should be of such scope and detail as to serve as an adequate data base for subsequent field work and analysis in the study
area undertaken for the purpose of discerning the character, distribution and significance of identified cultural resources. - e. In order to accomplish the objectives described in paragraph 4.02.d., it will be necessary to attempt to establish a relationship between landforms and the patterns of their utilization by successive groups of human inhabitants. This task should involve defining and describing various zones of the study area with specific reference to such variables as past topography, potential food resources, soils, geology, and river channel history. ## C-4.03. Intensive Survey. - a. Intensive Survey shall include the on-the-ground examination of the project areas described in paragraph C-2.01 sufficiently to insure the location and preliminary evaluation of all cultural resources in the study area and to fulfill report requirements described for intensive survey in paragraph C-5.03j. Survey transects shall be a maximum of 30 meters wide. - b. Unless excellent ground visibility and other conditions conducive to the observation of cultural evidence occurs, shovel test pits, or comparable subsurface excavation units, shall be installed at intervals no greater than 30 meters throughout the study area. Shovel test pits shall be minimally 30 X 30 centimeters in size and extend to a minimum depth of 50 centimeters. All such units shall be screened using 1/4" mesh hardware cloth. Additional shovel test pits shall be excavated in areas judged by the Principal Investigator to display a high potential for the presence of cultural resources. If, during the course of intensive survey activities, areas are encountered in which disturbance or other factors clearly and decisively preclude the possible presence of significant cultural resources, the Contractor shall carefully examine and document the nature and extent of the factors and then proceed with survey activities in the remainder of the study area. Documentation and justification of such action shall appear in the survey report. The location of all shovel test units and surface observations shall be recorded and appear in the draft and final reports. - shall be derived by appropriate archaeological methods in such a manner as to allow precise location of site boundaries on Government project drawings and 7.5 minute U.S.G.S. quad maps when available. Methods used to establish site boundaries shall be discussed in the survey report together with the probable accuracy of the boundaries. The Contractor shall establish a datum at the discovered cultural loci which shall be precisely related to the site boundaries as well as to a permanent reference point (in terms of azimuth and distance). If possible, the permanent reference point used shall appear on Government blueline (project) drawings and/or 7.5 minute U.S.G.S, quad maps. If no permanent landmark is available, a permanent datum shall be established in a secure location for use as a reference point. The permanent datum shall be precisely plotted and shown on U.S.G.S. quad maps and project drawings. All descriptions of site location shall refer to the location of the primary site datum. - d. The Contractor shall examine all cultural resources encountered in the intensive survey sufficiently well to determine the approximate size, general nature and quantity of architectural or site surface data. Data collection shall be of sufficient scope to provide information requested on state site forms. - e. During the course of the intensive survey, the Contractor should observe and record local environmental, physiographic, geological or other variables (including estimates of ground visibility and descriptions of soil characteristics) which may be useful in evaluating the effectiveness of survey procedures and providing comparative data for use in predictive statements which may be utilized in future Government cultural resource investigations. - f. When sites are not wholly contained within the right-of-way limits, the Contractor shall survey an area outside the right-of-way limits large enough to include the entire site within the survey area. This shall be done in an effort to delineate site boundaries and to determine the degree to which the site will be impacted. - g. All standing buildings and structures (other than those patently modern, I.E., less than 50 years old) shall be recorded and described. For a building to be considered "standing" it must retain four walls and at least a skeletal roof structure. A building or structure found in the field to be partially or totally collapsed will be considered an archeological site. In these cases, data concerning construction materials and techniques and floor plan, if discernible, must be collected. The Contractor shall supply preliminary information concerning the suitability of a structure or building for relocation and restoration (structural soundness for example). h. Site Specific Investigations. All cultural resources discovered within survey area shall be examined by methods consistent with the following requirements: ## (1) Site Boundaries. Horizontal site boundaries shall be derived by the use of surface observation procedures (where surface conditions are highly conducive to the observation of cultural evidence) or by screened shovel cut units or by a combination of these methods. The delineations of horizontal sites boundaries may be accomplished concurrently with the collection of other data consistent with paragraph 4.03g.(2). Site boundaries shall be related to a site datum and permanent reference point as described in paragraph 4.03c. # (2) Surface Data Retrieval. Surface collection of the site area shall be accomplished in order to obtain data representative of total site surface content. Both historic and prehistoric items shall be collected. The Contractor shall carefully note and record descriptions of surface conditions of the site including ground cover and the suitability of soil surfaces for detecting cultural items (ex: recent rainfall, standing water or mud). If ground surfaces are not highly conducive to surface collection, screened shovel test units shall be used to augment surface collection procedures. It should be noted, however, that such units should be substituted for total surface collection only where the presence of groundcover requires such techniques. Care should be taken to avoid bias in collecting certain classes of data or artifact types to the exclusion of others (ex: debitage or faunal remains) so as to insure that collections accurately reflect both the full range and the relative proportions of data classes present (ex: proportion of debitage to implements or types of implements to each other). such a collecting strategy shall require the total collection of quadrat or other sample units in sufficient quantities to reasonably assure that sample data are representative of such discrete site subareas as may exist. Since the number and placement of such sample units will depend, in part, on the subjective evaluation of intrasite variability, and the amount of ground cover, the Contractor shall describe, in the reconnaissance report, the rational for the number and distribution of collection units. In the event that the Contractor utilizes systematic sampling procedures in obtaining representative surface samples, care should be taken to avoid periodicity in No individual sample unit type used in surface data recovered data. collection shall exceed 36 square meters in area. Unless a smaller fraction is approved by the Contracting Officer, surface collected areas shall constitute no less than 25 percent of total site areas. Detailed results of controlled surface collections shall be graphically depicted in plan view in the report of investigations. The Contractor shall undertake (in addition and subsequent to sample surface collecting) a general site collection in order to increase the sample size of certain classes of data which the Principal Investigator may deem prerequisite to an adequate site-specific and intersite evaluation of data. As an alternative to surface collecting procedures discussed above, where surface visability is excellent, the Contractor may collect all visable artifacts. If such a procedure is undertaken, the precise proveniences of all individual artifacts shall be related to the primary site datum by means of a transit level. ## (3) Subsurface Data Retrieval. Unless it can be conclusively and definitely demonstrated that no significant subsurface cultural resources occur at a site, the Contractor shall install a minimum of one 1 X l meter subsurface test unit to determine the presence and general nature of subsurface deposits. - h. Subsurface test units (other than shovel cut units) shall be excavated in levels no greater than 10 centimeters. Where cultural zonation or plow disturbance is present, however, excavated materials shall be removed by zones (and 10 cm. levels within zones where possible). Subsurface test units shall extend to a depth of at least 20 centimeters below artifact bearing soils. A portion of each test unit, measured from one corner (of a minimum 30 X 30 centimeters), shall be excavated to a depth of 40 centimeters below artifact bearing soils. All excavated material (including plow zone material) shall be screened using a minimum of 1/4" hardware cloth. Representative profile drawings shall be made of excavated unit. Subsequent to preparation of profile drawings for each test unit, the unit shall be backfilled and compacted to provide reasonable pedestrian safety. - i. Stringent horizontal spatial control of site specific investigations will be maintained by relating the location of all collection and test units to the primary site datum either by means of a grid system (including those used in controlled surface collection) or by azimuth and distance. - j. Other types of subsurface units may, at the Contractor's option, be utilized in addition to those units required by
this Scope of Work. - k. Subsurface investigations will be limited to testing and shall not proceed to the level of mitigation. - 1. All test units excavated shall be backfilled by the Contractor. - m. Cultural Resource Recording and Numbering. For each archeological site or architectural property recorded during the survey, the Contractor shall complete and submit the standard Missouri Archeological site or architectural property survey form, respectively. The Contractor shall be responsible for reproducing or obtaining a sufficient quantity of these forms to meet the needs of the project. The Contractor shall be responsible for coordinating with the appropriate state agency to obtain state site-file numbers for each archeological site and architectural property recorded. ## C-4.04. Additional Investigations. - (1) Additional subsurface test units may be required at many loci. The proposed number and distribution of such test units shall be recommended by the Principal Investigator on a site specific basis. This recommendation shall be made based on such variables as site size and potential intrasite variability, including, physiographic and geomorphic characteristics of the loci which may suggest variability in the presence or distribution of subsurface cultural deposits. The Contractor shall detail the rationale(s) for the placement and numbers of proposed test units in the management summary and report of field activities. Additional reporting requirements, examination of background literature and examination of standing buildings and structures may also be required at some sites. The exact nature of additional examination, the schedule, and the price of the work shall be negotiated with the Contracting Officer, and if an agreement is reached, a Change Order shall be issued prior to conduct of the work. investigations will provide a data base of sufficient nature to allow determination of site eligibility to the National Register of Historic Places consistent with C-5.3.j.l2) and (3) of this Scope of Work. - (2) In order to accurately relate a site to research domains, (i.e. assess significance or insignificance), a variety of data gathering techniques may be required to ensure recovery of the various types of data which may be present at the site. These techniques may include radiocarbon dating, flotation and excavation of cultural features. When appropriate, these types of data gathering activities should be integral elements of the testing strategy. ## C-4:05. Laboratory Processing, Analysis, and Preservation. All cultural materials recovered will be cleaned and stored in deterioration resistant containers suitable for long term curation. Diagnostic artifacts will be labeled and catalogued individually. A diagnostic artifact is defined herein as any object which contributes individually to the needs of analysis required by this Scope of Work or the research design. All other artifacts recovered must minimally be placed in labeled, deterioration resistant containers, and the items catalogued. The Contractor shall describe and analyze all cultural materials recovered in accordance with current professional standards. Artifactural and non-artifactural analysis shall be of an adequate level and nature to fulfill the requirements of this Scope of Work. All recovered cultural items shall be catalogued in a manner consistent with Arkansas state requirements. The Contractor shall consult with appropriate state officials as soon as possible following the conclusion of field work in order to obtain information (ex: accession numbers) prerequisite to such cataloging procedures. ### C-4.06. Curation. Efforts to ensure the permanent curation of properly cataloged cultural resources materials and project documentation in an appropriate institution shall be considered an integral part of the requirements of this Scope of Work. The Contractor shall pay all costs of the preparation and permanent curation of records and artifacts. An arrangement for curation shall be confirmed by the Contractor, subject to the approval of the Contracting Officer, prior to the acceptance of the final report. ## C-5. GENERAL REPORT REQUIREMENTS. - C-5.01. The primary purpose of the cultural resources report is to serve as a planning tool which aids the Government in meeting its obligations to preserve and protect our cultural heritage. The report will be in the form of a comprehensive, scholarly document that not only fulfills mandated legal requirements but also serves as a scientific reference for future cultural resources studies. As such, the report's content must be not only descriptive but also analytic in nature. - C-5.02 Upon completion of all field investigation and research, the Contractor shall prepare reports detailing the work accomplished, the results, the recommendations, and appropriate alternative mitigation measures, when required, for each project area. The format suggested by Guidelines for Contract Cultural Resource Survey Reports and Professional Qualifications as prepared by the Missouri Department of Natural Resources should be reviewed and, to the extent allowed by this Scope of Work utilized as an aid in preparing the required report. - C-5.03. The report shall include, but not necessarily be limited to, the following sections and items: - a. Title Page. The title page should provide the following information; the type of task undertaken, the cultural resources which were assessed (archeological, historical, architectural); the project name and location (county and state), the date of the report; the Contractor's name; the contract number; the name of the author(s) and/or the Principal Investigator; and the agency for which the report is being prepared. - b. Abstract. The abstract should include a summary of the number and types of resources which were surveyed, results of activities and the recommendations of the Principal Investigator. ### c. Table of Contents. - d. <u>Introduction</u>. This section shall include the purpose of the report; a description of the proposed project; a map of the general area; a project map; and the dates during which the task was conducted. The introduction shall also contain the name of the institution where recovered materials will be curated. - e. Environmental Context. This section shall contain, but not be limited to, a discussion of probable past floral and faunal characteristics of the project area. Since data in this section may be used in the future evaluation of specific cultural resource significance, it is imperative that the quantity and quality of environmental data be sufficient to allow subsequent detailed analysis of the relationship between past cultural activities and environmental variables. - f. Previous Research. This section shall describe previous research which may be useful in deriving or interpreting relevant background research data, problem domains, or research questions and in providing a context in which to examine the probability of occurrence and significance of cultural resources in the study area. - g. <u>Literature Search and Personal Interviews</u>. This section shall discuss the results of the literature search, including specific data sources, and personal interviews which were conducted during the course of investigations. - h. Survey, Testing and Analytical Methods. This section shall contain an explicit discussion of research and/or survey strategy, and should demonstrate how environmental data, previous research data, the literature search and personal interviews have been utilized in constructing such a strategy. - i. Survey, Testing and Analytical Results. This section shall discuss archeological, architectural, and historical resources surveyed, tested and analyzed; the nature and results of analysis, and the scientific importance or significance of the work. Quantified listings and descriptions of artifacts and their proveniences may be included in this section or added to the report as an appendix. Inventoried sites shall include a site number. ### j. Recommendations. - (1) This section should contain, where possible, assessments of the eligibility of specific cultural properties in the study area for inclusion in the National Register of Historic Places. - (2) Significance should be discussed explicitly in terms of previous regional and local research and relevant problem domains. Statements concerning significance shall contain a detailed, well-reasoned argument for the property's research potential in contributing to the understanding of cultural patterns, processes or activities important to the history or prehistory of the locality, region or nation, or other criteria of significance. Conclusions concerning insignificance likewise, shall be fully documented and contain detailed and well-reasoned arguments as to why the property fails to display adequate research potential or other characteristics adequate to meet National Register criteria of significance. example, conclusions concerning significance or insignificance relating solely to the lack of contextural integrity due to plow disturbance or the lack of subsurface deposits will be considered inadequate. Where appropriate, due consideration should be given to the data potential of such variables as site functional characteristics, horizontal inetersite or intrasite spatial patterning of data and the importance of the iste as a representative systemic element in the patterning of human behavior. report conclusions and recommendations shall be logically and explicitly derived from data discussed in the report. - (3) The significance or insignificance of cultural resources can be determined adequately only within the context of the most recent available local and regional data base. Consequently the evaluation of specific individual cultural loci examined during the course of contract activities shall relate these resources not only to previously known cultural data but also to
a synthesized interrelated corpus of data including those data generated in the present study. - (4) Where appropriate, the Contractor shall provide alternative mitigation measures for significant resources which will be adversely impacted. Data will be provided to support the need for mitigation and the relative merits of each mitigation design wil be discussed. Preservation of significant cultural resources is nearly always considered preferable to recovery of data through excavation. When a significant site can be preserved for an amount reasonably comparable to, or less than the amount required to recover the data, full consideration shall be given to this course of action. - k. References (American Antiquity Style). - 1. Appendices (Maps, correspondence, etc.). A copy of this Scope of Work shall be included as an appendix in all reports. - C-5.04. The above items do not necessarily have to be discrete sections; however, they should be readily discernible to the reader. The detail of the above items may vary somewhat with the purpose and nature of the study. - C-5.05. In order to prevent potential damage to cultural resources, no information shall appear in the body of the report which would reveal precise resource location. All maps which indicate or imply precise site locations shall be included in reports as a readily removable appendix (ex: envelope). - C-5.06. No logo or other such organizational designation shall appear in any part of the report (including tables or figures) other than the title page. - C-5.07. Unless specifically authorized by the Contracting Officer, all reports shall utilize permanent site numbers assigned by the state in which the study - C-5.08. All appropriate information (including typologies and other classificatory units) not generated in these contract activities shall be suitably referenced. - C-5.09. Reports detailing testing activities shall contain site specific maps. Site maps shall indicate site datum(s), location of data collection units (including shovel cuts, subsurface test units and surface collection units); site boundaries in relation to proposed project activities, site grid systems (where appropriate) and such other items as the Contractor may deem appropriate to the purposes of this contract. - C-5.10. Information shall be presented in textual, tabular, and graphic forms, whichever are most appropriate, effective and advantageous to communicate necessary information. All tables, figures and maps appearing in the report shall be of publishable quality. - C-5.11. Any abbreviated phrases used in the text shall be spelled out when the phrase first occurs in the text. For example use "State Historic Preservation Officer (SHPO)" in the initial reference and thereafter "SHPO" may be used. - C-5.12. The first time the common name of a biological species is used it should be followed by the scientific name. - C-5.13. In addition to street addresses or property names, sites shall be located on the Universal Transverse Mercator (UTM) grid. - C-5.14. All measurements should be metric. If the Contractor's equipment is in the English system, then the metric equivalents should follow in parentheses. - C-5.15. As appropriate, diagnostic and/or unique artifacts, cultural resources or their contexts shall be shown by drawings or photographs. - C-5.16 Black and white photographs are preferred except when color changes are important for understanding the data being presented. No instant type photographs may be used. - C-5.17. Negatives of all black and white photographs and/or color slides of all plates included in the final report shall be submitted so that copies for distribution can be made. ### C-6. SUBMITTALS. - C-6.01. The Contractor shall, unless delayed due to causes beyond his fault or negligence, complete all work and services under the purchase order within the following time limitations after receipt of notice to proceed. - a. An extensive management summary shall be submitted, in accordance with the schedule in paragraph C-7.01, to the Contracting Officer within 14 days of the completion of survey and initial testing. The management summary shall describe survey and initial testing methods and the data yielded by those methods. Where survey data, initial testing data and other sources of data are adequate, the Contractor shall evaluate cultural resources identified during survey activities in terms of eligibility for inclusion in the National Register of Historic Places. The evaluation shall be consistent with requirements in paragraph C-5.3.j. of this Scope of Work. Where inadequate data exist for such an evaluation, the Contractor shall recommend specific additional studies, as described in paragraph C-4.08 of this Scope of Work, necessary to obtain adequate data for such National The management summary shall include project maps Register evaluation. showing boundaries of discovered cultural resources relative to project rights-of- way. The management summary shall also contain recommendations, based on geomorphic and other data, concerning the need for deep cultural resources testing and the type, numbers and locations of needed deep test units. - b. Four (4) copies of the draft report will be submitted within 95 calendar days following receipt of notice to proceed. - c. The Government shall review the draft report and provide comments to the Contractor within 40 calendar days after receipt of the Government's comments on the draft report. - d. An unbound original and 25 bound copies of the final report shall be submitted within 47 calendar days following the Contractor's receipt of the Government's comments on the draft report. - C-6.02. If the Government review exceeds 40 calendar days, the period of service of the purchase order shall be extended on a day-by-day basis equal to any additional time required by the Government for review. - C-6.03. The Contractor shall submit under separate cover 5 copies of appropriate 15' quadrangle maps (7.5' when available) and other site drawings which show exact boundaries of all cultural resources within the project area and their relationship to project features, and single copies of all forms, records and photographs described in paragraph 1.04. - C-6.04. The Contractor shall submit to the Contracting Officer completed National Register forms including photographs, maps, and drawings in accordance with the National Register Program 5 any sites inventoried during the survey are found to meet the criteria of eligibility for nomination and for determination of significance. The completed National Register forms are to be submitted with the final report. - C-6.05. At any time during the period of service of this contract, upon the written request of the Contracting Officer, the Contractor shall submit, within 30 calendar days, any portion or all field records described in paragraph 1.04 without additional cost to the Government. - C-6.06. When cultural resources are located during intensive survey activities, the Contractor shall supply the appropriate State Historic Preservation Office with completed site forms, survey report summary sheets, maps or other forms as appropriate. Blank forms may be obtained from the State Historic Preservation Office. Copies of such completed forms and maps shall be submitted to the Contracting Officer within 30 calendar days of the end of fieldwork. - C-6.07. The Contractor shall prepare and submit with the final report, a site card for each identified resource or aggregate resource. These site cards do not replace state approved prehistoric, historic, or architectural forms or Contractor designed forms. This site card shall contain the following information, to the degrees permitted by the type of study authorized: - a. site number - b. site name - c. location: section, township, and UTM coordinates (for procedures in determining UTM coordinates refer to How to Complete National Register Forms, National Register Program, Volume 2. - d. county and state - e. quad maps - f. date of record - g. description of site - h. condition of site - i. test excavation results - j. typical artifacts - k. chronological position (if known) - 1. relation to project - m. previous studies and present contract number - n. additional remarks C-7. SCHEDULE. C-7.01. The Contractor shall, unless delayed due to causes beyond his control and without his fault or negligence, complete all work and services under this contract within the following time limitations. ## Activity Due Date (Beginning with acknowledged date of receipt of notice to proceed) Begin Intensive Survey of the Ditch 19 Extension Project, Dunklin County, Missouri 8 calendar days Submittal of Management Summary Letter 46 calendar days Submittal of Draft Report 95 calendar days Government Review of Draft Reports 135 calendar days Contractor's Submittal of Final Reports 182 calendar days C-7.02. The Contractor shall make any required corrections after review by the Contracting Officer of the reports. In the event that any of the Government review periods are exceeded and upon request of the Contractor, the contract period will be extended on a calendar day for day basis. The Contracting Officer may defer Government review comments pending receipt of review comments from the State Historic Preservation Officer or other reviewing agencies. More than one series of draft report corrections may be required. Such extension shall be granted at no additional cost to the Government.